

Gc

941.0004

Sc087s

pt.33

Gø

941.0004

Scø87s

pt. 33

1403850

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 00676 3566

SCOTTISH RECORD SOCIETY.

pt. 33

REGISTER OF MARRIAGES FOR THE
PARISH OF EDINBURGH,

1595-1700.

CONTENTS.

MOWBRAY TO SCOTT,

Pages 497 to 608.

EDINBURGH :

PRINTED FOR THE SOCIETY BY JAMES SKINNER & COMPANY.

1906

Mowbray (Moubray, Mowbrey), John, merchant ; Elizabeth Stevinsone	24 Nov. 1653
„ John, merchant ; Mary Frank	7 Mar. 1662
„ John, skinner ; Agnes Colvell	13 July 1609
„ Margaret ; John Morisone, tailor	23 Aug. 1660
„ Margaret ; John Stoddert	2 June 1674
„ Margaret ; William Innes	12 Sept. 1675
„ Marion ; Gavin Scot, skinner	21 Feb. 1622
„ Marion ; Thomas Somervell, skinner	12 Sept. 1632
„ Mary ; John Malcolm	17 June 1692
„ Mr. Patrick, writer ; Helen Crightoun	26 Apr. 1665
„ Mr. Patrick, writer ; Sarah Maxtoun	24 Aug. 1668
„ Rachel ; George Gairdner, tailor	18 Nov. 1613
„ Robert, armourer ; Isobel Weir	27 July 1609
„ Robert, silk weaver ; Agnes Smyth	7 July 1674
„ Robert, in Cramond ; Elizabeth Saars, d. of the deceased Robert S., litster in Ayr	17 May 1696, m. 12 June 1696
„ Thomas, wright ; Mary Tweedie	15 July 1675
„ William, merchant ; Nicolas Broun	14 Nov. 1654
„ William, silk weaver ; Elizabeth Jackson	19 Sept. 1667
„ William, skinner ; Margaret Burne	18 Dec. 1628
„ William, skinner ; Helen Jacksone	18 Dec. 1634
„ William, tailor ; Margaret Law	14 Nov. 1672
„ William, wright in S. Leith parish ; Margaret Forrest, d. of James F., bonnetmaker in Leslie	12 May 1700, m. 20 June 1700
Mowtray (Moultrey, Moutray, Moutrey, Mowtrey) of Rescobie, Robert ; Mary Scott, married by Mr. William Annand, Dean	11 Jan. 1681
„ Alexander, stabler ; Margaret Alane	12 Aug. 1619
„ Alison ; John Sawers, painter	2 July 1629
„ Andrew, timber sawer ; Eupham Watsone	4 Mar. 1647
„ David, merchant ; Catherine Henrysone	5 July 1621
„ David, merchant ; Marion Bordland	13 Jan. 1635
„ Elizabeth ; James Skeene, writer	13 Sept. 1655
„ George ; Janet Stark	31 Mar. 1671
„ Helen ; John Robertsoune, merchant	19 May 1601
„ Helen ; Robert Smart, merchant	1 Oct. 1612
„ James, husbandman ; Jean Hunter	17 Aug. 1652
„ James, wright ; Bessie Waugh	18 Aug. 1682
„ Janet ; Robert Killpatrik, writer	5 Oct. 1669
„ Janet ; Patrick Tullus	25 Sept. 1681
„ John, mason ; Catharine Dewar	2 Aug. 1683
„ John, mealmaker in Lasswade parish ; Christian Garnock, d. of Andrew G., farmer at Kinross	9 July 1699, m. at Liberton Kirk 11 Aug. 1699
„ Marjory ; James Chalmers	19 Nov. 1618
„ Mary ; Andrew Shearer, mason	14 June 1681
„ Sophia ; John Fish	29 Jan. 1678
Moyes (Moyses), James, candlemaker ; Agnes Wilsoun	29 June 1649
„ Michael, cooper ; Helen Grahame	9 Jan. 1627
Moysant, Stevin, Frenchman ; Janet Moore	15 Nov. 1655
Moyses, Bessie ; William Walker, dagmaker	22 Nov. 1626
„ Janet ; Walter Ross	21 Apr. 1680
Moysie, Agnes ; William Gudlad, litster	29 Dec. 1617
„ Alexander, bonnetmaker ; Isobel Spanker	30 Nov. 1647
„ James, “blosmyth” ; Janet Imbrie	10 June 1658
„ Janet ; Patrick Stirling, bonnetmaker	8 Apr. 1624
„ Janet ; Alexander Elder, brewer	24 July 1673
„ Margaret ; Patrick Haistie, weaver	27 July 1643
„ Thomas, blacksmith ; Mary Jollie	4 Dec. 1663
„ Walter, tailor ; Janet Wilsoun	17 June 1656

Muckall, Marion ; John Fraser, stabler	22 July 1681
Muckarsie (Mowkersie, Muckassie, Mukcarsie, Mukcasie), Eupham ; Thomas Lawrie, writer	16 May 1609
„ Henry, merchant ; Agnes Broun	17 Aug. 1655
„ Henry, soldier ; Marion Vaitch	8 Apr. 1652
„ Henry, stabler ; Janet Inglis	29 Apr. 1673
„ Janet ; James Mash, weaver	12 Dec. 1628
Muckle, Margaret ; James Caldwells, wright	11 Nov. 1692
Mudie, Archibald, apothecary ; Marion Masterton	9 Apr. 1600
„ Charles, writer ; Christian Campbell	28 Oct. 1692
„ James, litster, indweller ; Elizabeth Reid, d. of Alexander Reid, deceased, writer in Edinburgh	24 July 1698, m. 18 Aug. 1698
„ William, wright ; Marion Gibsoune	18 Oct. 1598
„ William ; Marion Edmistoune	7 July 1596
<i>See also Moodie.</i>	
Muig, Mr. John, merchant ; Margaret Meason.	24 Oct. 1679
„ Mr. John ; Elizabeth Hamilton, married by Mr. William Annand, Dean, by warrant from S. A. upon the 23rd instant	24 Jan. 1678
Muild, John, bookbinder ; Margaret Breadfoot	20 Sept. 1638
Muir (Muire, Mure) of Munkwood, Robert ; Barbara Barclay, d. of the deceased Sir Robert B. of Perston	2 Aug. 1696, m. 14 Aug. 1696
„ Agnes ; Hew Jamesoune, tailor	15 Sept. 1601
„ Agnes ; John Sommer, wobster	23 July 1605
„ Agnes ; John Pollert, wright	19 May 1608
„ Agnes ; Robert M'Millan, flesher	6 July 1677
„ Agnes ; John Constable, flesher	28 Mar. 1679
„ Agnes ; Walter Waddell, maltman	10 May 1696
„ Alexander, husbandman ; Isobel Good	5 Dec. 1616
„ Alexander, merchant ; Marion Dykes	23 Aug. 1598
„ Alexander, musician ; Christian Hempseed, d. of de- ceased John H., indweller	6 Mar. 1698, m. 22 Mar. 1698
„ Allan, flesher ; Agnes Nicolsoune	10 Mar. 1602
„ Andrew, maltman ; Janet Caldum	23 Dec. 1606
„ Andrew, merchant ; Janet Mertene	18 June 1600
„ Mr. Archibald, preacher of the gospel ; Elizabeth Liddell, d. of deceased Mr. David L., minister at Glasgow	6 Aug. 1699, m. 21 Aug. 1699
„ Archibald, merchant ; Jean Kennedy	21 Oct. 1675
„ Barbara ; Patrick Nicolson, husbandman	15 Mar. 1667
„ Bessie ; Andrew Stewart, maltman	13 Dec. 1598
„ Bessie ; James Wricht, stabler	6 Feb. 1600
„ Bessie ; Alexander Smith, tailor	1 Dec. 1602
„ Catharine ; John Rob, workman	15 June 1666
„ Catharine ; John Elder	6 July 1683
„ Christian ; Walter Keir, cordiner	25 Oct. 1667
„ Claud, writer ; Grizel Dawine	7 Dec. 1666
„ Cuthbert, furrier ; Alison Home	23 Feb. 1609
„ David, armourer ; Margaret Dowall	8 Oct. 1669
„ David, bonnetmaker ; Marion Mure	26 June 1610
„ David, candlemaker ; Elspeth Weir, married 17 day	16 July 1668
„ David, coriar ; Jean Harper	25 July 1673
„ David, flesher ; Isobel Adamesone	18 Nov. 1606
„ David, indweller ; Janet Semple	8 Dec. 1664
„ Elizabeth : Andrew Sheirer	25 July 1690
„ Eupham ; Edward Wallace, writer	19 Apr. 1682
„ George, indweller ; Marion Duncan	29 Nov. 1661
„ George, smith ; Jean Anderson, inarried by Mr. John M'Queen	9 July 1682

Muir (Muire, Mure), Gideon, tailor ; Christian Pottinger	3 Jan. 1679
„ Giles ; Richard Bowmaker	14 May 1595
„ Grizel ; John Brand	9 Dec. 1692
„ Helen ; James Childers, sediler	17 Sept. 1669
„ Helen ; Robert Murray, wright	23 June 1674
„ Helen ; Thomas Boyd	20 Mar. 1690
„ Henry, flesher ; Helen Willson	1 Nov. 1667
„ Henry, maltman ; Alison Guthrie, d. of deceased George G., farmer at Cranston	20 June 1697, m. 5 Aug. 1697
„ Hew, cordiner in S. Leith ; Catharine Haddingtoun, widow of John Man, indweller in West Kirk parish	30 Jan. 1698, m. 1 Mar. 1698
„ Hew, merchant ; Marion Gray	21 Mar. 1673
„ Isobel ; James Allane, stabler	5 June 1608
„ Isobel ; James Park, cordiner	16 Mar. 1679
„ James, glover ; Margaret Hodge	5 July 1664
„ James, indweller ; Margaret Crow	16 June 1665
„ James, mealmaker ; Jean Bone	23 June 1692
„ James, merchant ; Jean Hopper	10 Nov. 1664
„ James, merchant ; Margaret Hamilton	24 Oct. 1676
„ James, skinner ; Elspet Grahame	6 Sept. 1610
„ James, skinner ; Catharine Greenlaw	9 July 1691
„ James, indweller, skinner ; his widow. <i>See Katharine Greenlaw.</i>	
„ James, vintner ; Isobel Rynd	16 Nov. 1647
„ James ; Robert Robertson	2 Nov. 1688
„ Janet ; Robert Murheid	13 Apr. 1595
„ Janet ; John Cunnyngame, workman	28 July 1601
„ Janet ; Patrick Bell, cooper	16 Feb. 1609
„ Janet ; Robert Andersone, tailor	21 Jan. 1613
„ Janet ; James Levingstoun, stabler	1 Sept. 1613
„ Janet ; James Adamson, baker	7 July 1664
„ Janet ; Andrew Inglis, tailor	13 Dec. 1672
„ Janet ; John Kinloch, wright	18 Feb. 1679
„ Mistress Jean ; Gavin Rallstoun, younger, of that ilk	9 Mar. 1671
„ Jean ; Robert Adinstoun, skinner	7 Aug. 1668
„ Jean ; William Eliot, cordiner	4 Jan. 1672
„ Jean ; Andrew Chrystie, baker	25 June 1674
„ Jean ; Patrick Hunter, mason	14 Dec. 1676
„ Mr. John, writer ; Jean Weyms	8 Mar. 1666
„ John, indweller ; Rachel Maxwell, married by Mr. William Annand	B. 27 Apr. 1674
„ John, merchant ; Janet Miller	11 Sept. 1610
„ John, stabler ; Anna Halyburton	17 June 1670
„ John, tailor ; Janet Huntter	11 July 1605
„ John, workman ; Margaret Levingstoun	3 Aug. 1613
„ Katharine ; Robert Johnestoun	3 Oct. 1599
„ Margaret ; Richard Williamsone, merchant	11 June 1612
„ Margaret ; John Cuningham	2 Apr. 1699
„ Marion ; David Mure, bonnetmaker	26 June 1610
„ Marion ; John Gibsone, baker	29 May 1615
„ Marion ; James Brysoun, workman	3 Apr. 1617
„ Marion ; William Litster, brewer	7 Aug. 1674
„ Marion ; William Fenton, merchant	14 July 1680
„ Marjory ; Michael Jamesoune, mariner	27 July 1609
„ Martha ; David Logane, writer	11 Apr. 1611
„ Nicol, workman ; Isobel Brokhous	19 Aug. 1606
„ Ninian, merchant ; Janet Fleming	13 May 1600
„ Patrick, wright ; Marion Junkison	23 June 1682
„ Patrick, wright ; Marion Flencher	N. K. 24 July 1690
„ Robert, glover ; Margaret Deans	21 July 1671
„ Robert, indweller ; Rachel Dickson	16 Apr. 1663

Muir (Muire, Mure), Robert, indweller ; Mary Robertson	1 Dec. 1663
„ Robert, skinner ; Grizel Hodge	20 June 1684
„ Robert, stabler ; Isobel Broun	19 Jan. 1669
„ Robert, tailor ; Agnes Bryson	12 Mar. 1675
„ Robert, viollmaker ; Christian Arbuckles	18 Feb. 1676
„ Robert, weaver ; Marion Logan	25 Mar. 1681
„ Rolland, candlemaker ; Mary Mow	22 Nov. 1664
„ Sara ; Duncan Magibbon	19 Dec. 1690
„ Susanna ; John Sharp	8 Apr. 1675
„ Susanna ; James Aird, merchant	29 Apr. 1680
„ Thomas, baker ; Margaret Raith	15 Dec. 1608
„ Thomas, merchant ; Sibilla Thomesoune	9 Feb. 1603
„ Thomas, merchant ; Marie Kerr	10 July 1690
„ Thomas ; Helen Blaikburne	20 Aug. 1595
„ William, brewer ; Margaret Knight	28 Dec. 1666
„ William, candlemaker ; Margaret Anderson	2 Nov. 1683
„ William, candlemaker ; Isobel Huison	12 Sept. 1690
„ William, merchant ; Margaret Burnet	2 July 1601
„ William, merchant ; Catharine Pursell	11 Sept. 1617
„ William, poultryman ; Eupham Ballfour	25 Aug. 1676
„ William, smith ; Lillias Vaitch	<i>vide</i> 5 Aug. 1680
„ William, soldier ; Janet Hill	4 Sept. 1674
„ William, tailor ; Catharine Smyth	23 Nov. 1665
„ William, wright, son to David M., gardener in Merchiston ; Christian Hoge, d. of John H., wright in Kelso	14 July 1700, m. 16 Aug. 1700
„ William ; Elspeth Stoddart	5 Nov. 1595
„ William ; Margaret Cuninghame	10 Apr. 1663
„ William ; Margaret Blair	25 Aug. 1671
„ William ; Margaret Haistie	16 Jan. 1673
<i>See also Moore.</i>	
Muirhead (Moorehead, Mooreheid, Mureheid, Murheid), Agnes ;	
James Broun, chirurgeon	15 Oct. 1618
„ Agnes ; Andrew Lowthiane, merchant	3 Jan. 1622
„ Alexander, baker ; Janet Tait	6 July 1683
„ Alexander, merchant ; Agnes Broun	5 Sept. 1616
„ Alexander, stabler ; Margaret Grahame	29 June 1603
„ Andrew, merchant ; Sibilla Andrew	19 Nov. 1600
„ Bessie ; Robert M'Andrew, brewer	29 Dec. 1608
„ Bessie ; David Barclay, cook	2 Dec. 1624
„ Catharine ; James Guylar, wright	23 Nov. 1615
„ Christian ; Archibald Hutchesone	9 July 1633
„ Claud, litster ; Catharine Daviesone	27 July 1647
„ Elizabeth ; James Anderson	16 July 1691
„ Eupham ; Alexander Wright, merchant	9 Nov. 1615
„ Eupham ; Andrew Lightoun, merchant	24 Feb. 1625
„ Eupham ; Richard Dobie, merchant	6 Sept. 1627
„ George, merchant ; Jonet Danielstoun	15 Dec. 1596
„ Helen ; Mr. Francis Ruthven	30 Apr. 1672
„ Helen ; Alexander Padzien	31 Oct. 1690
„ Henry ; Margaret Wilsoune	26 July 1598
„ Mr. James ; Jonet Danielstoun	15 Sept. 1596
„ James, surgeon ; Janet Murray, married by Mr. William Annand, Dean	5 Sept. 1683
„ James, tailor ; Janet Fairlie	24 Nov. 1642
„ Janet ; John M'Myhaell, merchant	20 July 1609
„ Janet ; Archibald Stuart, merchant	12 Nov. 1628
„ John ; Janet Armour	19 May 1596
„ John, hatmaker ; Janet Stevin	4 Nov. 1624
„ John, hatmaker ; Elspet Thomsone	9 Feb. 1626
„ John, merchant ; Rebecca Dickson	22 Nov. 1638

Muirhead (Moorehead, Mooreheid, Mureheid, Murheid), John,	
merchant ; Catharine Jousie, by warrant of my Lord	
Primate to Dr. Gardyn	29 Dec. 1687
„ John, workman ; Margaret Miller	10 May 1687
„ John ; Agnes Duncan	28 Nov. 1644
„ Margaret ; James Russell, marikin-dresser	7 Aug. 1617
„ Margaret ; Adam Gairdin, tailor	17 Feb. 1631
„ Margaret ; Harry Duncan, tailor	11 Nov. 1634
„ Margaret ; David Peter, writer	2 Nov. 1648
„ Margaret ; Robert Pearsons, candlemaker	16 June 1654
„ Margaret ; Thomas Cowan, merchant	4 Apr. 1676
„ Margaret ; James Duncan, merchant	19 July 1678
„ Margaret ; George Johnstoun, wright	22 Sept. 1678
„ Margaret ; Robert Hunter	2 June 1693
„ Marion ; Andrew Ker, glover	12 Nov. 1658
„ Marie ; Mr. George Barbour	22 Feb. 1631
„ Mary ; William Somervell, brewer	11 July 1672
„ Mary ; John Lowryston	22 Apr. 1686
„ Paul, workman ; Agnes Ireland	12 Mar. 1612
„ Mr. Robert ; Elizabeth Nicolson, after proclamation by	
Dr. Monro in the N. K.	16 Dec. 1688
„ Robert, merchant ; Janet Davidsons	11 Nov. 1601
„ Robert, merchant ; Elspeth Townnes	4 Feb. 1608
„ Robert, writer ; Martha Lindsay, by warrant of B. Edin.	
to Mr. John Ferquhard	9 Mar. 1686
„ Robert ; Jonet Mure	13 Apr. 1595
„ Samuel, merchant ; Janet Myller	19 Jan. 1603
„ Sybilla ; Michael Patoun, candlemaker	12 Apr. 1664
„ William, cordiner ; Isobel Bawtie	17 Sept. 1605
„ William, merchant ; Barbara Cant	29 June 1609
Muirhouse (Mewrhouse), Bessie ; William Wood	10 Oct. 1684
Mule, John, tailor ; Bessie Pringill	24 Mar. 1602
Muller, Margaret ; John Bigholme, cordiner	18 May 1648
Mullikin (Mulligine), Abraham, husbandman ; Isobel Tod	14 June 1631
„ Andrew, merchant ; Janet Newtoun	22 June 1620
„ Andrew, tailor ; Margaret Christie	5 Dec. 1616
„ Catharine ; James Calendar, merchant	24 July 1633
„ Christian ; James Andersons, skinner	10 Oct. 1632
„ David, tailor ; Elspeth M'Intosh	14 Jan. 1675
„ Mr. George, minister at Bouden ; Elizabeth Hume	2 June 1693
„ Gilbert, tailor ; Beatrix Bishope	11 June 1618
„ Janet ; Thomas Mullikin, merchant	25 Mar. 1600
„ Janet ; James Ramsay, skinner	4 Nov. 1629
„ John, tailor ; Margaret Broun	14 Oct. 1624
„ John, tailor ; Marion Rutherford	8 Nov. 1632
„ John, tailor ; Christian Lowdiane	22 Apr. 1646
„ John, workman ; Isobel Blaikader	14 July 1676
„ Robert, vulgar schoolmaster ; Margaret Broun	5 Sept. 1656
„ Robert ; Rachel Gibsons	10 June 1630
„ Thomas, merchant ; Janet Mullikin	25 Mar. 1600
„ Thomas, tailor ; Susanna Bartleman	27 Nov. 1656
„ William, tailor ; Margaret Hill	26 Apr. 1650
<i>See also Milligan.</i>	
Mungall (Mongall, Mongle, Mungell), Anna ; William Rodger,	
mason	8 July 1673
„ Anna ; David Bell	28 June 1689
„ Barbara ; John Smyth, drummer	3 July 1645
„ James, merchant ; Margaret Beg	18 Jan. 1649
„ James, weaver ; Helen Archebald	12 July 1621
„ James, weaver ; Margaret Whytlaw	7 June 1627
„ James, weaver ; Bessie Smyth	25 Jan. 1638

Mungall (Mongall, Mongie, Mungell), John, merchant ; Agnes Glas	2 July 1630
„ John, merchant ; Jean Tailyfeir	9 Aug. 1655
Munn (Mun), Duncan, bookbinder ; Bessie Watsone	17 Sept. 1639
„ Duncan, bookbinder ; Janet M'Aulay	4 Feb. 1657
„ Duncan, younger, tanner ; Catharine Nicoll	19 Mar. 1646
„ Jean ; John Kirkland, gardener	4 Jan. 1667
„ John, tailor ; Janet Hutchesone	14 July 1642
„ John, tailor ; Bessie Grieve	22 Feb. 1650
„ John ; Bessie Crighoun	7 Jan. 1668
Murchie, Agnes ; Archibald Hutcheson	26 Feb. 1667
„ Quentin, footboy ; Margaret Young	19 Dec. 1638
Murdoch (Mordoch, Murdo, Murdow), Agnes ; Alexander	
„ Norie, baker	14 June 1666
„ Agnes ; John Howdoun, tailor	7 Apr. 1671
„ Alexander, tailor ; Eupham Johnnestoun	23 Jan. 1600
„ Alexander, tailor ; Margaret Jack	9 June 1664
„ Alexander, tailor ; Marion Gairdner	17 Sept. 1674
„ Alexander ; Helen Clerk	12 Nov. 1595
„ Alison ; John Laucheland, tailor	24 Feb. 1601
„ Andrew, marikin-dresser ; Catharine Murdo	2 June 1631
„ Barbara ; John Watsone, merchant	30 Aug. 1632
„ Bessie ; John Patersone, shoemaker	4 June 1635
„ Bessie ; George Reid, workman	13 Mar. 1657
„ Bessie ; Archibald Willson, flesher	3 Dec. 1675
„ Bessie ; George Low, gardener	6 Dec. 1677
„ Catharine ; John Hair in Lesnahagow	15 Feb. 1610
„ Catharine ; Robert Tweedie, tailor	22 June 1620
„ Catharine ; Adam Jolie, weaver	12 Aug. 1624
„ Catharine ; Alexander Forbes, tailor	21 July 1626
„ Catharine ; Andrew Murdo, marikin-dresser	2 June 1631
„ Catharine ; James Mounth, tailor	19 June 1633
„ Catharine ; David Hardie, cordiner	22 July 1684
„ Catharine ; Robert Dobie	12 June 1690
„ David, cooper ; Margaret Gilgour	26 July 1649
„ Elizabeth ; Richard Little, ropemaker	14 June 1681
„ George, weaver ; Elspet Matthisone	25 Apr. 1626
„ Isobel ; James Gall	11 Dec. 1688
„ James, cordiner ; Elizabeth Mairtine	30 July 1658
„ James, cordiner ; Christian Grahame	25 Apr. 1661
„ James, cordiner ; Margaret Lyll	20 June 1678
„ James, maltman ; Agnes Denholme	17 Dec. 1629
„ James, mariner ; Margaret Clerk	30 June 1676
„ James, merchant ; Eupham Thomesoune	18 Nov. 1606
„ James, tailor ; Janet Wilsoune	16 Feb. 1596
„ James, tailor ; Eupham Dowgall	2 Apr. 1657
„ Janet ; John Scot, workman	18 Dec. 1606
„ Janet ; Robert Howiesone, printer in the Mint house	5 Nov. 1647
„ Janet ; Robert Wilsoun, merchant	4 Mar. 1652
„ Janet ; John Wilsoun, merchant	29 Mar. 1660
„ Janet ; William Anderson, carpenter	19 Nov. 1674
„ Janet ; James Crocket, merchant	21 Aug. 1684
„ Janet ; James Constable	19 Apr. 1687
„ Janet ; John Smith	21 Dec. 1688
„ Jean ; James Miller, soldier	5 Oct. 1679
„ Mr. John ; Janet Dundas, by Dr. John Robertson	22 Feb. 1687
„ John, apothecary ; Anna Stuart, married by Mr. John M'Queen	B. 6 Jan. 1676
„ John, cook ; Christian Finlay	6 July 1666
„ John, shoemaker ; Marion Tailyfeir	27 June 1637
„ John, tailor ; Katharine Fogow	24 July 1604

Murdoch (Mordoch, Murdo, Murdow), John, tailor ; Isobel Dickson	
„ John ; Margaret Listoun	7 June 1677
„ John ; Isobel Mathie	14 Oct. 1629
„ Margaret ; John Pow, merchant	3 July 1685
„ Margaret ; Alexander Home, messenger	8 Nov. 1649
„ Marion ; Thomas Adame, workman	29 Apr. 1684
„ Marion ; Thomas Patoun, tailor	19 Mar. 1605
„ Marion ; William Chirrilaw, writer	17 Oct. 1622
„ Neill, apothecary ; Helen Courtie	3 Sept. 1646
„ Nicol, maltman ; Helen Christie	8 Apr. 1647
„ Rachel ; John Pittillo	20 July 1620
„ Robert, merchant ; Agnes Balfour	30 Nov. 1686
„ Robert, writer ; Elizabeth M'Dougall, d. of the deceased Uthrik M'D., late bailie	18 Dec. 1634 13 Sept. 1696, m.
„ Thomas, „ coriar ;” Agnes Broun	3 Oct. 1696
„ Thomas, coriar ; Marion Phinnie	7 Jan. 1641
„ Thomas, marikin-dresser ; Janet Pearsons	19 July 1642
„ William, chopman ; Isobel Wilsoun	19 June 1623
„ William, cordiner ; Janet Job	7 Mar. 1620
„ William, coriar ; Alison Rentoun	5 Nov. 1639
„ William, coriar ; Margaret Moffet	1 July 1641
„ William, coriar ; Jean Moffet	16 June 1659
„ William, tanner, son of the deceased William M., merchant in Portsburgh ; Barbara Hutton, d. of de- ceased James H., maltman in Edinburgh	7 Dec. 1677 27 Feb. 1698, m.
Murgone, Edward, mariner ; Grisel Lathrisk	1 Apr. 1698
Murisonne, Duncan, litster ; Sara Patersone	16 Nov. 1643
„ Isobel ; James Miller, stabler	19 Oct. 1641
„ Janet ; Andrew Groser, workman	19 July 1660
Murker, Alexander, tanner ; Janet Scott	16 Dec. 1636
Murkland, Hanna ; Mr. Alexander Leslie	1 Jan. 1658
„ Jean ; Robert Wilsoun, cordiner	11 Sept. 1698
Murray of Arthurstone, John, fiar ; Anna Hamilton, married by Mr. William Annand, Dean	18 Oct. 1610 13 Aug. 1678
„ of Blackbarony, Sir Alexander, younger ; Dame Mar- garet Wallace, by warrant of Abp. of Glasgow to Dr. William Gardyn	28 July 1687
„ of Boge, Gideon ; Elizabeth Logan, by warrant of my Lord Bishop of Edinburgh to Mr. Charles Forrester	10 Oct. 1684
„ of Carlaverock, Mr. Mungo ; Isobel Swintoun	31 Aug. 1670
„ of Deuchar, James ; Elizabeth Thomsons, widow of Robert Watsons of Grange, W.S.	<i>pro.</i> 27 Oct. 1700
„ of Dolary, Patrick ; Helen Grahme, by warrant of B. Edin. to Mr. Alexander Ramsay	31 Aug. 1685
„ of Haddin, William, younger ; Margaret Gladstains, lawful dau. of the deceased G. of that ilk, married 4th July, without proclamation, by Mr. John Langlands, late minister at Hawick	28 July 1693
„ of Murraywhat, George ; Christian Forrester	12 Jan. 1693
„ of Penniland, James ; Elizabeth Wilsoun	24 Oct. 1661
„ of Pitlochrie, Andrew ; Anna Menteith	17 Sept. 1657
„ of Philiphaugh, James ; Anna Hepburn, married by Mr. John Robertson	24 Apr. 1678
„ of Stainhope, Mr. David ; Lady Anna Bruce	16 Apr. 1684
„ of Temple, James, younger ; Mrs. Anna Ker, married by Mr. Patrick Trent, minister of Temple	28 Oct. 1681
„ of Wester Livylands, Mr. Robert ; Elizabeth Jousie, dau. to John J. of Westerpanns	13 Feb. 1688

Murray, Adam, tailor ; Janet Paterson	3 Sept. 1663
„ Mrs. Agnes ; Edward Marchbanks	4 Apr. 1685
„ Agnes ; Thomas Kinnisman, tailor	23 Nov. 1618
„ Agnes ; Thomas Gray, tailor	6 Jan. 1635
„ Agnes ; Mr. Richard Douglass, advocate	13 Mar. 1673
„ Agnes ; William Hopper, litster, from South Leith	9 July 1674
„ Agnes ; Thomas Storie	6 July 1677
„ Agnes, widow of Mr. John Eleis, younger, advocate ; Thomas Daliell of Binnes	18 Apr. 1682
„ Agnes ; Captain John Stirling	29 Jan. 1691
„ Alexander, son to Sir Alexander M. of Blackbarony ; Susanna Dowglass, dau. to the Laird of Maines, after proclamation in Edellston and Easter Kirkpatrick, were married by Mr. Annand, Dean	23 Dec. 1684
„ Alexander, glover ; Grizel Clerk, married by Mr. William Annand	3 Aug. 1677
„ Alexander, messenger ; Eupham Stuart	2 Feb. 1649
„ Alexander, tailor ; Marion Bailyea	4 Aug. 1629
„ Alexander, tailor ; Isobel Forrester	19 Jan. 1641
„ Alison ; John Horne, skinner	30 June 1601
„ Alison ; James Tailyeour, cordiner	12 Oct. 1615
„ Andrew, merchant ; Jean Mowet	15 Feb. 1650
„ Andrew, merchant ; Margaret Tait	1 July 1659
„ Andrew, weaver ; Agnes Bird	8 July 1647
„ Anna ; Henry Dennistoun, stationer	9 Dec. 1652
„ Anna ; Mr. Robert Mortimer, minister	21 Dec. 1669
„ Anna ; George Steill, baker	22 July 1670
„ Anna ; William Whyte, merchant	7 Jan. 1676
„ Anna ; John Marjoribanks, merchant	17 Apr. 1679
„ Anna ; Robert Cudbert	18 Apr. 1692
„ Anna ; Robert Rutherford	18 Aug. 1692
„ Mr. Anthony ; Catharine Little	23 Aug. 1683
„ Barbara ; Robert Sandes, indweller	25 Nov. 1680
„ Beatrix ; James Letham, baker	12 July 1660
„ Bessie ; William Meaklejohnne, glover	15 July 1634
„ Bessie ; James Duncan in Bonitoun	21 Sept. 1643
„ Bessie ; Andrew Smyth	4 June 1680
„ Bethia ; James Eleis, merchant	8 Feb. 1631
„ Bethia ; Archibald Hamilton, bailie	26 Oct. 1678
„ Mrs. Catharine ; Mr. John Murray, tutor of Stormonth	1 Jan. 1673
„ Catharine ; James Cooke, workman	23 Sept. 1629
„ Catharine ; Thomas Murray, tailor	13 Oct. 1646
„ Catharine ; John Bisset, chirurgian	29 July 1647
„ Catharine ; Robert Penman, writer	27 July 1665
„ Catharine ; James Edmondstoun, writer	9 Oct. 1673
„ Catharine ; Patrick Service	1 Dec. 1687
„ Catharine ; John Robertson	28 Feb. 1689
„ Catharine ; James Russell	22 Nov. 1696
„ Charles ; . . . Houstoun, married by Mr. John M'Queen	6 Oct. 1674
„ Charles ; . . . , by warrant of B. St. Andrews to Mr. Alexander Ramsay	17 June 1687
„ Christian ; David Oswald	19 Oct. 1609
„ Christian ; James Ross, flesher	12 Dec. 1616
„ Christian ; Robert Stronoch	11 Dec. 1690
„ Daniel, grenadier in the town guard ; Mary Moffett, d. of deceased James M. in Moffat, now residenter in N. N. K. parish	6 Oct. 1700, m. 22 Oct. 1700
„ David, cook ; Alison Oswald	11 Aug. 1636
„ David, cordiner ; Janet Turnble	18 Apr. 1662
„ David, cordiner ; Helen Rutherford	11 Dec. 1663

Murray , David, gentleman ; Margaret Heriot	26 Feb. 1656
„ David, merchant ; Marion Sandelandis	2 Mar. 1609
„ David, merchant ; Sara Thomsone	13 June 1632
„ David, merchant ; Agnes Broun	30 June 1642
„ David, merchant ; Barbara Fowler	19 Sept. 1643
„ David, merchant ; Catharine Hilstoun	5 Nov. 1644
„ David, skinner ; Agnes Broun	24 July 1604
„ David, skinner ; Janet Wood	8 Aug. 1611
„ David, skinner ; Bessie Mackie	1 July 1624
„ David, tailor ; Janet Scot	24 Feb. 1620
„ David, violer ; Grizel Anderson	13 June 1675
„ David, violer ; Janet Anderson, by order of the Bishop	19 Sept. 1679
„ David, weaver ; Margaret Baxter	24 Apr. 1685
„ David ; Bessie Hadden	27 Jan. 1665
„ Donald, cook ; Magdalene Ewart	21 Nov. 1671
„ Mrs. Elizabeth ; John Auchmutie	13 Feb. 1677
„ Mrs. Elizabeth ; William Don of Littlwood	13 Nov. 1698
„ Elizabeth ; Mr. George Leslie, minister at Holyroodhouse	19 Aug. 1640
„ Elizabeth ; John Andersone	8 Mar. 1659
„ Elizabeth ; James Murray, brother-german to the Laird of Philiphaugh	17 Mar. 1664
„ Elizabeth ; Thomas Bell	3 Dec. 1680
„ Elizabeth ; John Huison, merchant	14 Mar. 1697
„ Elizabeth ; Robert Murray	28 Aug. 1698
„ Elspeth ; Andrew Reade, stabler	25 Aug. 1608
„ Elspeth ; George Blaikie, baker	11 June 1646
„ Elspeth ; Thomas Smyth, gardener	24 June 1669
„ Elspeth ; William Crightoun	18 Aug. 1670
„ Emilia ; Alexander Belshis	9 Feb. 1696
„ George, bower ; Jean Ker	17 Mar. 1676
„ George, brother-german to my Lord Elibank ; Elizabeth Arskine, married by Mr. Archibald Turner	B. 13 Feb. 1670
„ George, gentleman ; Helen M'Gill, married by Mr. William Annand	22 June 1673
„ George, ship carpenter ; Catharine Gordon	5 June 1691
„ George, soldier ; Isobel Foulter	4 Apr. 1676
„ Gideon, merchant ; Bessie Schaw	13 Aug. 1644
„ Gideon, merchant ; Anna Schaw	13 Dec. 1659
„ Gideon, merchant ; Margaret Cockburn, d. of Richard C. of Clerkington	6 Feb. 1698, m. 25 Feb. 1698
„ Grizel ; John Baillie, merchant	10 July 1677
„ Grizel ; John Lewis	14 Nov. 1682
„ Mrs. Helen ; Patrick Murray, son to Sir James M. of Skirling	2 June 1681
„ Helen ; Andrew Caddell, silk weaver	18 Sept. 1668
„ Helen ; Alexander Layng, indweller	27 Aug. 1669
„ Helen ; John Miller	21 Sept. 1676
„ Helen ; Daniel Shaw, weaver	22 Nov. 1692
„ Mrs. Henrietta ; Sir John Dalryell	17 June 1686
„ Henry, indweller ; Barbara Stalker	13 Nov. 1690
„ Humphray, horseboy ; Catharine Buchan	22 Dec. 1646
„ Isobel ; Ninian Lainrik, cordiner	30 Nov. 1613
„ Isobel ; John Stuart, merchant	12 Aug. 1628
„ Isobel ; Francis Arneill, merchant	10 July 1660
„ Isobel ; Robert Leitch	22 Feb. 1666
„ Isobel ; Peter Kincaid, flesher	2 July 1680
„ Isobel ; Henry Wyllie	13 Jan. 1686
„ Mr. James ; Margaret Stevenson, married by Mr. Robert Bruce	29 Apr. 1681

Murray, James, brewer ; Isobel Sympson	17 Nov. 1668
„ James, brother-german to the Laird of Philiphaugh ; Elizabeth Murray, married by Mr. John Robertson	17 Mar. 1664
„ James, clerk to his Majesty's guard of horse ; Magdalene Johnstoun, married at Halyruidhouse by Mr. John M'Queen	B. 23 Jan. 1673
„ James, commissary-clerk of Dumblane ; Agnes Callender, d. of David C., writer to Treasury and Exchequer	15 May 1698, m. 22 June 1698
„ James, litster, burgess of Edinburgh ; Isobel Blow, d. of deceased John B., baker in Edinburgh	23 Jan. 1698, m. 4 Feb. 1698
„ James, mason ; Giles Lightbodie	11 Dec. 1668
„ James, merchant ; Bethia Maull	9 Sept. 1601
„ James, merchant ; Elspeth Hunter	16 Nov. 1630
„ James, merchant ; Bessie Toddoch	31 Jan. 1638
„ James, merchant ; Jean George	4 June 1658
„ James, merchant ; Anna Johnstoun, married by Mr. John Robertson	6 Apr. 1682
„ James, soldier ; Elspeth Home	2 June 1668
„ James, tailor ; Bethia Stevinsone	11 Feb. 1613
„ James, tailor ; Agnes Lin	29 June 1660
„ James, tailor ; Margaret Murray	3 June 1673
„ James, workman ; Susanna Alane	25 June 1612
„ James, wright ; Marion Cochren	27 June 1637
„ James, wright ; Catharine Fleeming	13 July 1671
„ James, younger, writer ; Catharine Martine	13 Nov. 1639
„ James, younger, writer ; Jean Stark	9 Mar. 1671
„ James ; Helen Somervell	7 Jan. 1617
„ James ; Janet Thin	27 Feb. 1666
„ Janet ; James Dobie, flesher	9 May 1604
„ Janet ; Thomas M'Corne, merchant	22 Nov. 1608
„ Janet ; Nicolas Veillant, servitor to the Earl of Kinghorn	21 Jan. 1619
„ Janet ; William Smyth, candlemaker	17 July 1632
„ Janet ; John Weemes	12 Nov. 1635
„ Janet ; George Purdoun, stabler	20 Feb. 1649
„ Janet ; Robert Aikman, merchant	9 Feb. 1667
„ Janet ; George Suitie, younger, merchant	24 Aug. 1671
„ Janet ; Dougall Cameron, tailor	27 Dec. 1677
„ Janet ; Edward Brockie	23 Nov. 1682
„ Janet ; James Muirhead, surgeon	5 Sept. 1683
„ Janet ; William Ker of Newtoun	24 Nov. 1670
„ Janet ; James Cranston	14 Jan. 1687
„ Janet ; David Plenderleith	8 Mar. 1696
„ Jean ; James Watstone, merchant	5 Aug. 1613
„ Jean ; James Dalgleish, baker	27 Oct. 1641
„ Jean ; Mr. Thomas Henrysone, advocate	27 Oct. 1641
„ Jean ; George Milne, tailor	31 Dec. 1657
„ Jean ; John Ivie, silk weaver	5 Mar. 1661
„ Jean ; Robert Smarte, cordiner	1 June 1669
„ Jean ; James Clerk, writer	11 June 1669
„ Jean ; Mungo Pryde, soldier	3 Nov. 1670
„ Jean ; William Ross, indweller	27 Aug. 1674
„ Jean ; Alexander M'Kinnie	25 May 1679
„ Jean ; Archibald Fisher	24 June 1680
„ Jean ; John Anderson, wright	8 Dec. 1682
„ Jean ; Andrew Eatingar	24 Aug. 1686
„ Jean ; Andrew Martine	18 Apr. 1691
„ Jean ; Alexander Low, glover	23 Nov. 1693

Murray, Jean ; Mr. Robert Whyt, advocate	14 Feb. 1697
„ Mr. John, advocate ; Mrs. Jean Scott	27 Apr. 1694
„ Mr. John, advocate ; Jean Scott, d. of Sir John Scott of Ancrum	5 Feb. 1699, m. 20 Feb. 1699
„ Mr. John, junior, advocate, brother-german to Patrick M. of Livingstone ; Martha Douglas, eldest lawful dau. of Henry D., writer	<i>pro.</i> 4 Apr. 1697
„ Mr. John, tutor of Stormonth ; Mrs. Catharine Murray, married by Mr. John M'Queen	1 Jan. 1673
„ John, cook ; Agnes Greinhead	17 Aug. 1648
„ John, cook ; Marion Alisone	17 Nov. 1654
„ John, cooper ; Agnes Elphinstoun	1 Oct. 1605
„ John, glover ; Margaret Bowie	20 Sept. 1632
„ John, indweller ; Isobel Clerk	28 Apr. 1671
„ John, indweller ; Isobel Fouller	27 Feb. 1679
„ John, mason ; Catharine Hoode	13 Sept. 1633
„ John, mason ; Jean Wright	21 Mar. 1679
„ John, merchant ; Sara Nicolsoune	21 Apr. 1608
„ John, merchant ; Janet Lawthian	4 Jan. 1610
„ John, merchant ; Janet Dainzell	10 Oct. 1611
„ John, merchant ; Margaret Edyer	20 Oct. 1619
„ John, merchant ; Jean Whyte, married at Burntisland upon the 28th instant	27 June 1673
„ John, tailor ; Margaret Fender	27 Oct. 1672
„ John, vintner ; Bessie Symsoun	10 June 1647
„ John, wardrobe ; Marion Johnstoun	12 Aug. 1630
„ John, wright ; Christian Lewis	14 Dec. 1647
„ John, writer ; Margaret Bennet	5 July 1666
„ John ; Barbara Udwart	14 July 1631
„ John ; Margaret Hill	27 Apr. 1647
„ John ; Jean Jarden, by Mr. John Ferqhard	24 Nov. 1686
„ John ; Jane Crookshanks	26 June 1688
„ Liliias ; Robert Broun, tailor	12 Nov. 1657
„ Liliias ; Alexander Sinclair	18 Sept. 1698
„ Magdalene ; Alexander Douglass, writer	2 Mar. 1665
„ Mrs. Margaret ; Captain John Whyt	5 Nov. 1687
„ Margaret ; Robert Hakket	2 July 1595
„ Margaret ; William Malloche, baker	8 Dec. 1607
„ Margaret ; Henry Lauder, wright	1 Oct. 1629
„ Margaret ; John Kirkland, weaver	19 Nov. 1635
„ Margaret ; John Daviesone, tailor	30 Dec. 1640
„ Margaret ; Alexander Wilsoun, flesher	15 Sept. 1648
„ Margaret ; Mr. John Gilmour, advocate	16 June 1653
„ Margaret ; Alexander Andersone, baker	12 July 1655
„ Margaret ; Andrew Grier, merchant	22 Dec. 1657
„ Margaret ; Walter Montgomrie, sievewrigat	13 Jan. 1659
„ Margaret ; William Scott, tailor	14 June 1661
„ Margaret ; John Moffett, merchant	6 Aug. 1668
„ Margaret ; Doctor Michael Young	10 Jan. 1670
„ Margaret ; George Hannay, merchant	23 Nov. 1670
„ Margaret ; James Murray, tailor	3 June 1673
„ Margaret ; Andrew French	5 June 1674
„ Margaret ; John Leirmonth, writer	5 Aug. 1675
„ Margaret ; Mr. Robert Pitcairn, writer	3 Dec. 1675
„ Margaret ; Thomas Douglass	16 Feb. 1677
„ Margaret ; Laurence Donn, tailor	11 July 1678
„ Margaret ; James Clerk, cordiner	3 Dec. 1680
„ Margaret ; Thomas Edgar, surgeon	9 Sept. 1685
„ Margaret ; William Baptie	17 Dec. 1685
„ Margaret ; John Robertson	21 June 1689
„ Margaret ; Thomas Cook	4 June 1691

Murray , Margaret ; James Paterson	3 Apr. 1698
„ Marion ; Patrick Somervell	28 Jan. 1596
„ Marion ; George Dinmure, flesher	4 Sept. 1617
„ Marion ; James Marshall, weaver	25 July 1622
„ Marion ; Alexander Laurence, horseboy	30 Aug. 1636
„ Marion ; John Anderson, younger, baker	16 July 1669
„ Marion ; James Scot, writer	23 Sept. 1686
„ Marjory ; James Donaldsone, cordiner	24 June 1635
„ Mary ; Alexander Cockburne, wright	16 Dec. 1652
„ Mary ; James Clerk, feltmaker	21 Dec. 1660
„ Mary ; David Ramsay, sediler	17 Dec. 1674
„ Mary ; John Cuninghame of Enterkine	1 June 1677
„ Matthew, writer ; Mary Lindsay	17 Feb. 1665
„ Mr. Mungo ; Agnes Johnstoun	8 Apr. 1652
„ Nicolas ; Gilbert Neilson of Craigcaffie, advocate	18 May 1641
„ Nicolas ; Mr. Kenneth Mackeyneyea	10 July 1661
„ Patrick, son to Sir James M. of Skirling ; Mrs. Helen Murray, married by Mr. William Anmand, Dean	2 June 1681
„ Patrick, cordiner ; Janet Weir	11 Nov. 1658
„ Patrick, mason ; Janet Hutoun	30 June 1676
„ Patrick, merchant ; Janet Jamesone	10 June 1630
„ Patrick, merchant ; Eupham Barde	15 Mar. 1655
„ Patrick, parishioner in Fowlis ; Elizabeth Makgill	20 Dec. 1654
„ Patrick, tailor ; Jean Watson	25 Oct. 1671
„ Patrick ; Margaret Ogill, by warrant of B. Edin. to Dr. Strachan	16 May 1686
„ Philip, tailor ; Christian Henrysone	31 July 1617
„ Rachel ; William Richard, merchant	26 Sept. 1667
„ Raynold ; Elspeth Hutchesone	10 Nov. 1596
„ Richard, son of Sir Alexander M. of Blackbarony ; Mary Broun, married by Mr. John Paterson	16 Sept. 1670
„ Robert, chirurgian ; Janet Smyth	11 Jan. 1649
„ Robert, glover ; Christian Kincaid	22 Dec. 1693
„ Robert, merchant ; Marion Thomesone	9 Oct. 1617
„ Robert, merchant ; Catharine Young	27 Nov. 1628
„ Robert, merchant ; Elspet Thomesone	17 Apr. 1638
„ Robert, merchant ; Margaret Stuart	12 June 1638
„ Robert, merchant ; Alison Abercrombie	13 July 1641
„ Robert, merchant ; Janet Menteith	27 Aug. 1644
„ Robert, merchant ; Anna Hay	4 June 1646
„ Robert, merchant, burges of Edinburgh ; Elizabeth Murray, d. of deceased Sir Alexander M. of Blackbarony	28 Aug. 1698, m. 15 Sept. 1698
„ Robert, porter ; Helen Gilphillen	8 Aug. 1650
„ Robert, tailor, burges ; his widow. <i>See Marion Scott.</i>	27 Oct. 1700, m. 22 Nov. 1700
„ Robert, wright ; Agnes Bennet	23 July 1646
„ Robert, wright ; Helen Muir	23 June 1674
„ Robert ; Jean Cochran, by Mr. John Hamilton in the N. K.	1 July 1686
„ Robert ; Catharine Swanston, by Dr. Gairnes in N. K.	2 June 1687
„ Ronald, merchant ; Janet Miller	29 July 1669
„ Ranald, merchant ; Marion Robertson	29 Apr. 1675
„ Sibilla ; Henry Wisheart, notary public	30 Apr. 1640
„ Thomas, cordiner ; Marion Palmer	13 July 1643
„ Thomas, cordiner ; Janet Morison	28 Apr. 1670
„ Thomas, locksmith ; Janet Pringle	9 Aug. 1667
„ Thomas, merchant ; Janet Hutchesone	26 Jan. 1643
„ Thomas, merchant ; Marjory Whyte	13 Sept. 1649
„ Thomas, merchant ; Helen Hill	2 Oct. 1651
„ Thomas, merchant ; Bessie Watson	3 Nov. 1668

Murray , Thomas, tailor ; Catharine Murray	13 Oct. 1646
„ Thomas, tailor ; Elizabeth Ambrose	21 Dec. 1647
„ Thomas ; Marjory Lambe	6 July 1609
„ Thomas ; Mary Grier	25 Jan. 1689
„ Walter, a dragoon ; Mary Lands, married by Mr. Alexander Malcolme	1 Sept. 1684
„ Walter, merchant ; Magdalen Kyll, d. of Robert K., W.S.	29 Jan. 1699, m. 13 Feb. 1699
„ Walter, merchant ; Janet Paterson, d. of Robert P., commissary clerk of Peebles	<i>pro.</i> 30 July 1699
„ Walter, shoemaker ; Marion Smyth	2 Aug. 1638
„ Walter, tailor ; Bessie Christie	17 Mar. 1602
„ Walter ; Mary Ker	10 Dec. 1668
„ Mr. William, writer ; Catharine M'Call	27 Oct. 1614
„ William, baker ; Elspeth Yair	7 Aug. 1633
„ William, glover ; Agnes Tod, by warrant of B. Edin. to Mr. Alexander Ramsay	21 Apr. 1686
„ William, indweller ; Isobel Yooll	10 June 1670
„ William, merchant ; Jean Cranstoun	8 Dec. 1625
„ William, tailor ; Jean Johnstoun	1 Dec. 1635
„ William, wright ; Isobel Hægine	17 June 1658
„ William, writer ; Janet Orr, married by Mr. John M'Queen	7 Jan. 1683
„ William ; Katharine Wallace	9 July 1595
„ William ; Margaret Robertsonsone	8 July 1662
„ William ; Janet Milne	10 Dec. 1663
„ William ; Beatrix Vernour	1 Dec. 1668
„ William ; Isobel Lasoun	Halyruid, 19 Nov. 1673
„ William ; Marion Hunter	30 Nov. 1688
„ Mrs. _____, sister to Blackbarony ; John Scot of Sinton	8 Apr. 1686
„ _____ ; Gilbert Fraser, merchant	6 June 1622
Murriell , Agnes ; Robert Fala, tailor	20 July 1615
„ Janet ; John Glasfoord, slater	15 July 1619
„ Walter, slater ; Bessie Scot	17 Apr. 1605
„ Walter, slater ; Alison Donaldsone	24 June 1617
Musgrave (Mosgrave) , Elizabeth ; William Campbell	14 Aug. 1660
Mushart , Marjory ; Hector Craig, cordiner	t. 25 June 1611
Mushet (Muschet) , Adam, merchant ; Janet Kinneir	(<i>lege</i> 1665), 19 Jan. 1664
„ Alison ; John Watson, flesher	24 Oct. 1679
„ George, glover ; Jean Limpetlaw	6 June 1650
„ Isobel ; Alexander Milne, flesher	22 Mar. 1678
„ James, baker ; Marion Hammilton	29 Dec. 1653
„ Janet ; George Easdale, slater	14 July 1671
„ Janet ; Walter Smith	Dec. 1688
„ Janet ; Thomas Stivenson	7 Apr. 1700
„ John, baker ; Janet Hutoun	19 Nov. 1646
„ John ; Christian Hutcheson	5 Nov. 1675
„ Thomas, flesher ; Christian Hamilton	18 July 1690
Mustard , Agnes ; John Dowglas, husbandman	t. 16 Dec. 1613
„ James, mariner ; Janet Alane	11 Aug. 1641
„ John, weaver ; Agnes Dicksone	6 Aug. 1618
Mutter (Mutar, Muter) , George ; Isobel Alexander	28 Nov. 1644
„ Isobel ; James Martine, smith	31 Jan. 1626
„ Isobel ; Andrew Small, smith	29 Feb. 1644
„ Thomas, smith ; Isobel Barbour	16 Jan. 1606
Myben , John ; Janet Chrichton, married at Dalmeny	29 July 1686
Myles , David, tailor ; Helen Cameron	4 June 1675
„ David, tailor ; Elspeth Lamb	22 June 1680
„ David, tailor ; Helen Reid	<i>pro.</i> 2 July 1699
„ Gilbert, mason ; Bessie Patoun	29 Apr. 1681

Myles , Patrick, tailor ; Margaret Dick	24 Sept. 1656
„ Robert, tailor ; Alison Davidson	4 Dec. 1673
„ William, brewer ; Janet Pillmour	14 July 1676
„ William, workman ; his widow. <i>See Janet Pilmuir.</i>	
Nairn (Nairne) of Mukcarsie, Mr. John ; Barbara Cant	25 Feb. 1647
„ of St. Fuir, Alexander ; Elizabeth Hamiltoun, widow of Mr. James Lyon of Balhall	<i>pro.</i> 10 Apr. 1698
„ Agnes ; John Cowpland, merchant	29 Nov. 1637
„ Bessie ; John Flint, merchant	11 Mar. 1647
„ Catharine ; John Denholme, merchant	15 Aug. 1632
„ Catharine ; George Young, mealmaker	14 Nov. 1637
„ Christian ; William Richardson, merchant	1 Dec. 1642
„ David, gardener ; Janet Tod	20 Nov. 1673
„ Eupham ; Joseph Young	8 July 1686
„ George ; Elizabeth Stevenson, married by Mr. John M'Queen	20 Nov. 1679
„ Helen ; John Lindsay, wright, indweller	16 May 1697
„ Isobel ; Laurence Barnes, merchant	25 Apr. 1644
„ James, merchant ; Elizabeth Tode	27 Jan. 1607
„ James, merchant ; Anna Watson	14 Aug. 1688
„ James, tailor ; Janet Calder	29 Dec. 1692
„ James ; Margaret Eccles	28 Apr. 1602
„ Jean ; James Stuart, coriar	23 Nov. 1677
„ Jean ; William Noble	22 Oct. 1699
„ John, merchant ; Marion Tod	2 Mar. 1620
„ John, merchant ; Janet Maxwell	24 Jan. 1656
„ John ; Elizabeth Hog	4 July 1689
„ Judith ; Mr. Alexander Carmichael	4 Jan. 1653
„ Margaret ; James Learmonth, skinner	12 Dec. 1639
„ Marion ; Patrick Robertson, brewer	15 Nov. 1678
Naismith (Naesmyth, Naismyth, Nasemith, Nasmith, Naysmyth, Neasmyth, Nesmith), Agnes ; Robert Persell, merchant	29 July 1658
„ Agnes ; Andrew M'Dowell of Leffnoll	18 Aug. 1664
„ Anna ; George Gallbraith, merchant	6 Apr. 1681
„ Anna ; Mr. George Robertson, minister of West Calder	2 Oct. 1685
„ Anna ; John Callender of Craigforth	28 Aug. 1693
„ Arthur, merchant ; Janet Johnstoun	4 Aug. 1625
„ Arthur, stabler ; Margaret Mein	20 May 1624
„ Elizabeth ; David Boyd, merchant	20 July 1654
„ Elizabeth ; John Watson, cook	29 Aug. 1677
„ Elspeth ; James Broun, merchant	1 Mar. 1597
„ Elspeth ; William Porteous, mason	7 July 1642
„ Elspeth ; Alexander Mein, mason	4 June 1646
„ Eupham ; Thomas Alape, merchant	17 June 1658
„ Helen ; John Clerk, writer	1 Aug. 1639
„ Helen ; Robert Hutton, weaver	13 Oct. 1685
„ Isobel ; William Buchanan, merchant	13 Dec. 1655
„ Isobel ; William Edmonstoun	23 July 1699
„ Mr. James ; Dame Jane Steuart, Lady Gordinston, by Abp. Glasgow, married 10th April	30 Mar. 1688
„ Mr. James ; Isobel Loch	7 Jan. 1664
„ James, merchant ; Christian Boyde	19 Jan. 1615
„ James ; Catharine Broun	13 Oct. 1608
„ Janet ; Mr. Thomas Chalmers	4 Apr. 1616
„ Janet ; John Rutherford, merchant	4 Nov. 1641
„ Janet ; Robert Fleming, tailor	22 July 1679
„ Janet ; James Rait	17 Feb. 1693
„ John, chirurgeon ; Helen M'Mathe	26 Mar. 1600

Naismith (Naesmyth, Naismyith, Nasemith, Nasmith, Naysmith, Neasmyth, Nesmith), John, mason ; Isobel Paterson	26 Nov. 1674
„ John, wright ; Agnes Gow	3 Dec. 1674
„ John, writer ; Margaret Neilson	4 Dec. 1673
„ John ; Margaret Bell, by Mr. John M'Queen in the Tron Kirk	17 June 1687
„ Margaret ; Alexander Walkinshaw, wright	22 Feb. 1610
„ Margaret ; Alexander Mein, mason	25 Jan. 1661
„ Margaret ; Michael Andison	26 Dec. 1682
„ Marion ; John Dowglas, wright	6 Dec. 1649
„ Marion ; Thomas Hamilton, mason	13 Oct. 1671
„ Michael, merchant ; Marion Haistie	31 Aug. 1648
„ Michael, merchant ; Janet Cummyng	30 June 1653
„ Rachel ; Andrew Harlaw, weaver	17 June 1670
„ Robert, burgess of Haddington ; Janet Graham, d. of deceased James G. of Leetston	<i>pro.</i> 21 Apr. 1700
„ Robert, smith ; Helen Anderson	12 Dec. 1679
„ Robert, tailor ; Janet Corss	11 June 1668
„ Robert, tailor ; Janet Law, d. of deceased Robert L., skipper in Dysart	4 Sept. 1698, m. 30 Sept. 1698
„ William, weaver ; Janet Pitie	24 Nov. 1642
„ William, weaver ; Janet Dick	2 Nov. 1648
Napier (Næper, Naeper, Naiper, Naper, Neper, Nepper), Agnes ; James Ferrie, litster	1 July 1619
„ Agnes ; Alexander Coustine, peuterer	9 Nov. 1683
„ Agnes ; William Levingstoun, wright	4 July 1684
„ Agnes ; Thomas Hamilton	30 Apr. 1690
„ Alexander, mealmaker ; Susanna Glen	19 Dec. 1644
„ Alexander, merchant ; Anna Balcanquall	30 May 1616
„ Alexander, soldier ; Philippe Nesse	7 Mar. 1650
„ Andrew, apothecary ; Catharine Henrysone	30 Sept. 1624
„ Archibald, embroiderer ; Marjory Gray	2 Jan. 1634
„ Archibald, embroiderer ; Marion Somervell	12 Aug. 1652
„ Archibald, peuterer ; Mary Merchinstoun	11 Aug. 1665
„ Archibald, workman ; Catharine Gloover	20 June 1644
„ Archibald ; Agnes Thomson	7 Jan. 1679
„ Archibald ; Elizabeth Forebess	14 Mar. 1684
„ Barbara ; John Seatoun, attirer	14 Sept. 1643
„ Barbara ; Thomas Craig, stabler	15 June 1694
„ Beatrix ; Samuel Speirs	9 June 1693
„ Bessie ; John Nisbet, weaver	17 Sept. 1623
„ Catharine ; James Tailyour, merchant	9 Sept. 1613
„ Catharine ; Alexander Thomsone, merchant	28 Jan. 1638
„ Christian ; Patrick Bannatyne, mariner	27 Apr. 1603
„ David, plasterer, indweller ; Johanna Huison, d. of George H., mason in Prestonpans	23 May 1697, m. 11 June 1697
„ Elizabeth ; John Owstaine, tailor	10 Sept. 1612
„ Elspeth ; William Mackeyneyea, cook	21 Dec. 1632
„ Elspeth ; Robert Bowman, merchant	24 Jan. 1643
„ Elspeth ; John Porteous, schoolmaster	22 Dec. 1653
„ Helen ; James Whyte, writer	10 Jan. 1650
„ James, baker ; Grizel Henderson	10 Nov. 1671
„ Janet ; Patrick Hepburne, apothecary	20 Sept. 1610
„ Jean ; Robert Bruce	30 May 1692
„ Mr. John ; Rachel Burnet	1 June 1643
„ John, maltman ; Marion Aikman	2 Apr. 1669
„ John, peutherer, son of deceased Archibald N., peutherer, burgess of Edinburgh ; Janet Houstoun, d. of deceased James H., farmer in Sandwick in Orkney	28 Apr. 1700, m. 4 June 1700

Napier (Næper, Naeper, Naiper, Naper, Neper, Nepper), John,	
tailor ; Helen Pyet	11 Jan. 1604
„ Mrs. Margaret ; Mr. John Brisbain, Judge Advocate to his Majesty's Fleet	16 Sept. 1675
„ Margaret ; John Donaldson, soldier	15 Oct. 1685
„ Mary ; William Gordoun, merchant	13 Aug. 1661
„ Patrick, baker ; Elspet Young	24 Oct. 1611
„ Patrick, baker ; Margaret Scot	8 Apr. 1624
„ Robert, wright ; Janet Corsbie	20 July 1620
„ Robert, wright ; Margaret Turnet	16 July 1657
„ Thomas, tailor ; Margaret Younger	19 Nov. 1639
„ William, stabler ; Margaret Burd	15 Aug. 1679
„ William, workman ; Margaret Fyfe, d. of James F., mason in Dundee	1 Jan. 1699, m. 20 Jan. 1699
„ William ; Jean Watt	11 Mar. 1687
Nas, Barbara ; John Reath, weaver	28 Nov. 1639
Nauchley, James ; Nicolas Porringer, by the Dean	27 July 1688
Nawse (Nauss), Anna ; David Wood	15 June 1681
„ Janet ; Robert Hadden, wobster	19 Oct. 1602
Neave (Neaue), Jean ; Alexander Baxter, tailor	16 July 1661
Neblo. See Kniblo.	
Neill (Niell), Adam ; Elizabeth Maitland, by Mr. John M'Queen in the Tron kirk	31 Dec. 1686
„ Alexander, bookseller ; Janet Johnstoun	21 Jan. 1647
„ Alexander, merchant ; Janet Sincler	21 Nov. 1622
„ Alison ; Robert Gill	22 June 1603
„ Catharine ; William Gilchrist	23 July 1699
„ David, tailor ; Agnes Hutsone	15 Mar. 1641
„ Elizabeth ; William Ker, stabler	21 Jan. 1642
„ George, merchant ; Sara Fergusson	22 Apr. 1624
„ George, messenger ; Janet Whyte	2 July 1634
„ George, smith ; Christian Vaitch	29 Dec. 1670
„ George, tailor ; Christian Williamsone	19 June 1623
„ Janet ; Robert Young	19 Apr. 1631
„ Janet ; James Clerk, flesher	21 Apr. 1643
„ Janet ; Patrick Adam, janitor	26 Aug. 1647
„ Janet ; John Baird in Tranent	10 Dec. 1674
„ John, mason ; Janet Bell	19 June 1673
„ John, merchant ; Janet Sheill	24 Aug. 1676
„ John, tailor ; Jean Thomsone	19 Dec. 1637
„ John, tailor ; Elspeth Broun	21 Apr. 1659
„ John, tailor ; Rebecca Lawson	28 Jan. 1676
„ John, workman ; Margaret Nicolson	25 Apr. 1684
„ Malcolm ; Elizabeth Gray	19 June 1610
„ Margaret ; William Young, meilmaker	5 Feb. 1607
„ Margaret ; William Bowie, skinner	20 Aug. 1612
„ Margaret ; James Semple, wright	23 Apr. 1639
„ Margaret ; John Gilgowre, tailor	5 Sept. 1644
„ Margaret ; Robert Forrest of Bankhead	3 June 1647
„ Margaret ; Adam Alane, tailor	26 Apr. 1660
„ Robert, cordiner ; Margaret Vaws	30 Nov. 1609
„ Robert, cordiner ; Isobel Allerdyce	27 June 1637
„ Robert, smith ; Susanna Fyfe	9 June 1682
„ Robert, writer ; Isobel Measlet	25 Jan. 1644
„ Thomas, cordiner ; Grisel Gaffe	2 Aug. 1603
Neilson (Neillsoun, Neilson, Neilsoune) of Craigcaffie, Gilbert,	
advocate ; Luces Dawling	19 May 1625
„ of Craigcaffie, Gilbert, advocate ; Nicolas Murray	18 May 1641
„ of Maxwood, Alexander : Jean Neilson	22 Aug. 1673
„ Adam, flesher ; Elspeth Boyd	19 June 1606
„ Agnes ; John Quhyt, cutler	30 June 1601

Neilson (Neillsoun, Neilson, Neilsoune), Agnes ; Henry Grundie	21 Feb. 1661
„ Alexander, merchant ; Helen Paterson	22 Apr. 1652
„ Alexander, merchant ; Grissell Campbell	6 Nov. 1654
„ Barbara ; Alexander Deuchar, writer	23 Mar. 1677
„ Catharine ; John Sharp, tailor	13 Aug. 1672
„ Christian ; Andrew Groser	16 June 1596
„ Christian ; Gavin Stenhous, baker	22 June 1648
„ Cornelius, indweller ; Susanna Cassie	27 Aug. 1669
„ Cornelius, merchant ; Sibilla Stevin	16 Aug. 1659
„ Cornelius, merchant ; Margaret Reith	11 Jan. 1672
„ Cornelius, merchant ; Helen Scott	30 Apr. 1674
„ David, tailor ; Barbara Boyek	24 June 1647
„ Edward, miller ; Isobel Yellowleyes	30 Nov. 1643
„ Elizabeth ; Andrew Clerk, merchant	10 Dec. 1612
„ Elspeth ; William Henrysone, flesher	11 Feb. 1608
„ Elspeth ; Andrew Steill, weaver	12 Feb. 1635
„ Elspeth ; Walter Crookshank, cordiner	11 Dec. 1638
„ Elspeth ; Thomas Cesfoord, stabler	8 Dec. 1657
„ George, seaman in North Leith ; Jean Hamilton, d. of deceased Hugh H., baker, burgess, 20 Oct. 1700, m.	1 Nov. 1700
„ Helen ; Matthew Barnis, merchant	22 July 1619
„ Helen ; John Pollock	25 Feb. 1686
„ Hew, apothecary ; Isobel Guthree	20 Nov. 1657
„ Hugh, merchant ; Isobel Montgomry, by Mr. William Baine, minister of Torphichen	23 Aug. 1689
„ Isobel ; John Young, flesher	3 July 1645
„ Isobel ; David Makgill, merchant	29 Oct. 1647
„ Isobel ; John Cotchwith, smith	4 Dec. 1655
„ James, miller ; Helen Lethem	2 June 1640
„ James, slater ; Margaret Crawfoord	14 Jan. 1634
„ James, slater ; Rebecca Currie	25 June 1646
„ Janet ; Alexander Walker, painter	20 July 1609
„ Janet ; John Schaw, tailor	31 Aug. 1609
„ Janet ; William Moore, husbandman	3 Oct. 1643
„ Janet ; Robert Harvie, locksmith	20 Nov. 1673
„ Janet ; William Sibbald, flesher	27 Apr. 1683
„ Janet ; Alexander Gray	23 June 1687
„ Jean ; Alexander Neilson of Marwood	22 Aug. 1673
„ Jean ; David Mershell	19 Nov. 1699
„ John, cook ; Elspeth Bosuall	25 June 1647
„ John, cordiner ; Agnes Henrysone	23 Dec. 1652
„ John, flesher ; Grisel Adamsone	28 Apr. 1626
„ John, gardener ; Isobel Ethingtoun	25 May 1626
„ John, hatmaker ; Janet Dow	20 Apr. 1615
„ John, husbandman ; Margaret Scotte	26 June 1638
„ John, merchant ; Jean Crightoun	2 Dec. 1652
„ John, merchant ; Mary Bruce	1 Nov. 1670
„ John, servitor to the Laird of Maner, in Abercorn parish ; Catharine Meldrum, d. of deceased John M. in Leuchars (test. from Linlithgow)	26 May 1700, m. 14 June 1700
„ John, soldier ; Isobel Leslie	26 Aug. 1673
„ John, tailor ; Helen Auld	17 Dec. 1599
„ John, workman ; Marion Thomson	1 Nov. 1672
„ John, writer ; Jean Linn	27 Dec. 1692
„ John ; Agnes Galdbreath, by Bp. Hamilton, Lord Dun- keld, in the N. K.	30 June 1687
„ Margaret ; John Morisone, tailor	15 Feb. 1621
„ Margaret ; John Smyth, smith	15 Feb. 1644
„ Margaret ; Alexander Ferquhar	10 Jan. 1660
„ Margaret ; Mr. Robert Blaikwood, merchant	21 May 1666

Neilson (Neillson, Neilson, Neilsoune), Margaret ; John	
Nasmyth, writer	4 Dec. 1673
Margaret ; John Sumerville	7 July 1700
Mary ; Thomas Porteous, tailor	2 July 1663
Peter, goldsmith ; Margaret Clerk	4 Mar. 1652
Robert, packman ; Marion Campbell	13 July 1637
Robert, tailor ; Isobel Greig	11 Dec. 1679
Robert, writer ; Isobel Broun, d. of deceased George B., bailie in Haddington	26 Feb. 1699, m. 24 Mar. 1699
Thomas, coalhewer ; Margaret Andersone	26 Feb. 1652
Thomas, litster ; Margaret Whyte	8 Nov. 1632
William, cutler ; Alison Broun	28 Jan. 1619
William, cutler ; Janet Makkeun	19 Jan. 1637
William, gardener ; Christian Whann	28 Nov. 1673
William, stabler ; Jean Milne	15 Sept. 1671
Neish (Neisch), David, indweller ; Christian Stalker	17 June 1670
Elizabeth ; Alexander Coutes, cordiner	13 July 1666
Elspeith ; John Udward, mason	6 Feb. 1606
Elspeith ; Malcolm Broun, skinner	28 Mar. 1650
James, baker ; Margaret Bisset	20 Nov. 1623
Janet ; John Broun, mealmaker	9 Nov. 1624
Janet ; William Walker, tailor	24 July 1673
John, baker ; Margaret Stuart	16 Nov. 1643
Margaret ; Robert Pollock, tailor	t. 1 Oct. 1611
Neil, draper ; Grizel Makhomish	9 Dec. 1647
Nemok. <i>See Nimmo.</i>	
Nesfield, Elizabeth ; Gavin Hodge, writer	8 Sept. 1681
John, maltman ; Helen Grahame	27 Nov. 1656
Nesome, Laurence, walker ; Margaret Wilsoun	2 Dec. 1619
Ness (Nesse), David, merchant ; Agnes Hume, widow of	
Robert Cockburn, merchant	2 Jan. 1698, m. 20 Jan. 1698
David ; Violet Hume	27 Jan. 1629
Philippe ; Alexander Næper, soldier	7 Mar. 1650
Nevoy, Isobel ; Harry Crawford, younger of Seaton	9 July 1680
Margaret ; John Lyon, merchant	24 Jan. 1662
Robert, cook ; Mary Douglas, in N. K. by Mr. George Wilson	1 Nov. 1688
Newall (Newaill), Catharine ; David Norie, tailor	21 Oct. 1613
Euphan ; John Wilsoun, tailor	10 Nov. 1641
James, merchant ; Elizabeth Maxwell, married by Mr. William Meldrome	24 Dec. 1677
Patrick, tailor ; Agnes Blaikie	11 Sept. 1609
Robert, slater ; Agnes Mitchell	15 Nov. 1667
William, writer in Alloway ; Marjory Auld, d. of deceased James A., merchant in Aberdeen	1 Mar. 1696, m. 17 Mar. 1696
Newberrie, Joseph ; Janet Arnot	10 Apr. 1677
Newbie, Helen ; Harry Young, vintner	22 Nov. 1649
Helen ; William Wallace, brewer	18 Nov. 1652
James, tailor ; Jean Birnie	17 Nov. 1676
James, tailor ; his widow. <i>See Jean Birnie.</i>	
Thomas, tailor ; Elspeith Henrie	16 June 1653
Newbigging (Newbigane), Helen ; John Symson, tailor	8 Dec. 1642
Janet ; Alexander Quhyt, calsemaker	21 Dec. 1603
John ; Helen Moresoune	10 Dec. 1595
Mungo, workman ; Janet Henry	17 Apr. 1605
Robert, feltmaker ; Agnes Bowie	9 July 1691
Newlands (Newlandes), Bessie ; Andrew Gray, locksmith	1 July 1673
Bessie ; Alexander Vert	1 July 1676
Bessie ; James Craig, wright	28 July 1676
Christian ; Andrew Carneduff, tailor	23 Sept. 1613

Newlands (Newlandes), David, merchant ; Giles Bishop	
James Bischoop, skinner (added)	15 Dec. 1640
„ Isobel ; George Barclay, mariner	12 Aug. 1641
„ Janet ; Francis Hopkirk, chirurgian	16 June 1647
„ Margaret ; George Dowglas, merchant	2 Dec. 1628
„ Margaret ; Walter Dowglas	21 July 1642
„ Marion ; Peter Gibsoune, stabler	19 May 1608
„ Marion ; Robert Hamilton, mason	3 Aug. 1671
„ Robert, skinner ; Chrystine Alane	28 Apr. 1668
Newton (Newtoun), Christian ; James Ker, tailor	13 June 1605
„ Elizabeth ; George Wood, gardener	1 Dec. 1671
„ Francis, son of Andrew N., farmer in Stans ; Margaret Whyt, d. of deceased John W., maltman in Falkirk	22 Nov. 1696, m. 10 Dec. 1696
„ Isobel ; George Hog, merchant	31 Jan. 1639
„ Janet ; Andrew Millikin, merchant	22 June 1620
„ Janet ; Mr. James Hodge, doctor in the High School	29 Apr. 1638
„ Janet ; James Pringle, tailor	6 May 1652
„ Jean ; William Gardiner, flesher	18 Nov. 1601
„ Margaret ; Thomas Graham, litster	7 Dec. 1654
„ Margaret ; Thomas Willson, litster	19 July 1667
„ Marion ; John Milne, tailor	30 Nov. 1649
„ Robert, merchant ; Isobel Robesoune	9 Dec. 1600
„ Robert ; Janet Johnstoun	16 Feb. 1602
„ Thomas, indweller ; Agnes Morison	5 Sept. 1672
„ Thomas, tailor ; Catharine Whyte	17 Oct. 1611
„ Thomas, tailor ; Christian Johnstoun	28 May 1628
„ Thomas ; Margaret Gleghorne	11 Feb. 1596
„ William, cutler ; Margaret Bennett	3 Dec. 1667
Nicol (Nicoll), Agnes ; George Tailer, writer	10 Nov. 1646
„ Agnes ; David Frier, merchant	9 Mar. 1666
„ Agnes ; Patrick Morison	5 Dec. 1689
„ Andrew, merchant ; Isobel Nicoll	18 Jan. 1655
„ Andrew, tailor ; Agnes Guyler	21 June 1632
„ Andrew, tailor ; Jean Syd	29 June 1669
„ Anna ; James Fentoun, tailor	18 Dec. 1628
„ Archibald, slater ; Marion Weir	2 Feb. 1672
„ Bessie ; William Gray, writer	16 Aug. 1657
„ Bessie ; Robert Miller, weaver	14 June 1677
„ Catharine ; Duncan Mun, younger, tanner	19 Mar. 1646
„ Christian ; Mr. Allan Fergusson, minister at Straebtain	11 Nov. 1638
„ Christian ; Walter Strachan, workman	10 Oct. 1671
„ Christian ; John Sharpe	17 Aug. 1679
„ Christian ; Robert Scott	25 Mar. 1683
„ David, merchant ; Margaret Mortoun	9 June 1646
„ David, tailor ; Bessie Loue	30 Sept. 1641
„ David, tailor ; Agnes Clunis	18 Dec. 1691
„ Elizabeth ; Mr. John Semple	7 Oct. 1669
„ Elizabeth ; William Porteous, workman	12 Nov. 1674
„ Elizabeth ; John Lawson, stabler	1 Feb. 1679
„ Elizabeth ; James Mein, son to Robert M., master of the Letter Office	26 Jan. 1683
„ Elspeth ; Thomas Cook, tailor	26 Oct. 1643
„ George, cook ; Jean Symsoun	6 Jan. 1620
„ George, merchant ; Janet Reid	9 Mar. 1643
„ George, tailor ; Margaret Robesone	30 Dec. 1658
„ George ; Sara Abercrombie	26 May 1618
„ George ; Elizabeth Bennet, towards evening in the Isle of the old kirk by Mr. Ferquard	12 June 1688
„ George ; Janet Knight	3 May 1688

Nicol (Nicoll), Gilbert, merchant ; his widow. See Margaret Forsyth.	
„ Harry, writer ; Christian Leishman, married by Mr. John Robertson	28 Dec. 1677
„ Helen ; Thomas Symson, mason	19 June 1632
„ Isobel ; Andrew Nicoll, merchant	18 Jan. 1655
„ Isobel ; James Innes, writer	17 Feb. 1663
„ Isobel : James Fairlie, writer	17 Dec. 1668
„ Isobel ; John Greir, cordiner	7 July 1671
„ Isobel ; John Crightoun, indweller	29 Feb. 1672
„ Mr. James ; Margaret Robertsoune	2 Aug. 1598
„ James, cordiner ; Jean Drummond	10 July 1623
„ James, “ cordnie ” ; Margaret Thomson	22 June 1625
„ James, merchant ; Marion Stevinsoune	16 Mar. 1596
„ James, merchant ; Bessie Lawrie	27 July 1609
„ James, merchant ; Bessie Park	27 Apr. 1631
„ James, periwig-maker, indweller ; Janet Stewart, servitrix to Gilbert Stewart, merchant, burgess, 17 Nov. 1700, m.	5 Dec. 1700
„ James, surgeon ; Isobel Broun	18 July 1656
„ James, tailor ; Janet Bordland	6 July 1615
„ James, tailor ; Agnes Elder	20 June 1627
„ James, tailor ; Elspeth Bell	12 Nov. 1635
„ James, tailor ; Anna Andersone	15 Sept. 1642
„ James, weaver ; Beatrix Scheill	22 Aug. 1644
„ James ; Katharine Lowrie	2 July 1595
„ Janet ; James Johnstoun, bailie of Water of Leith	3 June 1619
„ Janet ; William Dowie, workman	31 Oct. 1638
„ Janet ; John Makgill, merchant	26 July 1649
„ Janet ; John Measour, flesher	20 July 1652
„ Janet ; Robert Young, brewer	26 Nov. 1657
„ Janet ; John Broun, writer	27 June 1662
„ Janet ; John Tod, indweller	16 June 1665
„ Janet ; William Inglis, cordiner	7 July 1670
„ Janet ; Robert Nicoll, writer	18 Aug. 1682
„ Janet ; Thomas Chapman	5 June 1690
„ Jean ; Mr. John Borthwike, goldsmith	10 July 1681
„ Jean ; James Dickson, cordiner	1 Aug. 1684
„ Jean ; Walter Glendinning	23 Apr. 1691
„ John, carter ; Margaret Greir	6 Sept. 1683
„ John, cordiner ; Elizabeth Thomson	8 July 1670
„ John, cordiner ; Elspeth Anderson	13 Apr. 1683
„ John, glover ; Helen Greig	3 July 1674
„ John, merchant ; Rebecca Walker	18 Dec. 1623
„ John, merchant ; Janet Walker	22 Dec. 1625
„ John, merchant ; Lilius Miller	22 July 1647
„ John, stabler ; Bessie Gray	4 Dec. 1679
„ John, tailor ; Christian Bordland	12 May 1618
„ John, tailor ; Margaret Young	15 Feb. 1644
„ John, workman ; Janet Mow	9 June 1642
„ John, workman ; Alison Brysoun	10 Sept. 1647
„ John, workman ; Mary Campbell	30 Dec. 1653
„ John, writer ; Bessie Thomesoune	21 Oct. 1606
„ John, writer ; Magdalene Hutchesone	12 Dec. 1627
„ John ; Janet Kingyeane	14 Aug. 1633
„ Lilius ; Alan Logan, writer	13 Jan. 1668
„ Margaret ; John Fisher, tailor	31 July 1636
„ Margaret ; John Cranstoun, tailor	16 Oct. 1656
„ Margaret ; Andrew Steven, merchant	18 Feb. 1664
„ Margaret ; George Grahame, fiar of Inchbrakie	17 Mar. 1665
„ Margaret ; James Fergusson, tailor	14 June 1667
„ Margaret ; James Broun, cordiner	31 Jan. 1675
„ Margaret ; James Wauch	17 Nov. 1684

Nicol (Nicoll), Margaret ; Robert Paintland	29 Oct. 1699
„ Marion ; Richard Somervell, merchant	9 Mar. 1647
„ Marion ; Robert Shankes, tailor	17 Aug. 1666
„ Marjory ; Robert Kae, baker	9 July 1639
„ Marjory ; Thomas Sweetoun, baker	21 June 1649
„ Marjory ; John Mershell	8 May 1698
„ Mary ; George Young	5 Jan. 1683
„ Ninian, writer ; Janet Liddaill	8 July 1652
„ Patrick, merchant ; Bessie Rantoun	1 Mar. 1597
„ Patrick, merchant ; Marion Sutie	2 Apr. 1657
„ Patrick merchant ; Isobel Heriot, married at the West Kirk	20 Dec. 1659
„ Patrick ; Bessie Anderson, in the S. K. by Mr. M'Gill	7 Jan. 1690
„ Richard, merchant ; Janet Lowes	7 Sept. 1654
„ Robert, flesher ; Isobel Campbell	26 Nov. 1644
„ Robert, tailor ; Elizabeth Grenelaw	14 Feb. 1598
„ Robert, writer ; Janet Nicoll	18 Aug. 1682
„ Thomas, cordiner ; Margaret Wickedschaw	5 July 1608
„ Thomas, cordiner ; Margaret Wardlaw	5 July 1608
„ Thomas, cutler ; Catharine Lightoun	17 June 1631
„ Thomas, merchant ; Katharine Gibsoun	21 July 1602
„ Thomas, merchant ; Marion Tindell	25 Jan. 1604
„ Thomas, workman ; Janet Bryson	30 June 1665
„ Thomas, wright ; Margaret Dudgeone	19 Nov. 1634
„ Mr. William, indweller ; Elizabeth Mitchell	1 Oct. 1669
„ Mr. William, schoolmaster ; Janet Young	18 Aug. 1665
„ William, cordiner ; Agnes Thomsone	26 Nov. 1630
„ William, cordiner ; Elspeth Fyfe	28 Apr. 1681
„ William, cordiner ; Elspeth Gray	14 June 1683
„ William, cordiner ; his widow. <i>See Elizabeth Gray.</i>	
„ William, maltman ; Bessie Reid	30 Dec. 1606
„ William, shearsmith ; Margaret Yealtoun	21 July 1665
„ William, workman ; Marion Denham	7 Oct. 1652
„ William, writer ; Margaret Pryde	21 Apr. 1671
„ William, writer ; Margaret Sym, widow of Thomas Aird, stabler, clandestinely married 17 instant	27 Nov. 1691
„ William ; Jean Hamilton	3 Mar. 1663
„ William ; Jean Reid	3 Nov. 1685
„ William ; Elspeth Wardlaw	15 June 1688
Nicolson (Nicolssone, Nicolsoune) of Kemnay, Thomas, younger ; Mrs. Margaret Nicolson, by warrant to Mr James Lundie	
„ Agnes ; Archibald Nobill, merchant	17 July 1688
„ Agnes ; Allan Mure, flesher	22 Jan. 1601
„ Agnes ; John Wilson, brasier	10 Mar. 1602
„ Barbara ; James Childers, town-officer	13 Dec. 1638
„ Bessie ; James Dasoun, skinner	27 Apr. 1684
„ Bessie ; George Gilchrist, hind	20 Aug. 1611
„ Catharine ; John Duncan, weaver	20 June 1628
„ Catharine ; William Denham, cobbler	3 Dec. 1635
„ Christian ; George Turner, tailor	26 Mar. 1646
„ Daniel, writer ; Jean Landes, married by Mr. John M'Math, minister at Lasswade	4 July 1672
„ David, candlemaker ; Margaret Dowglas	12 Oct. 1682
„ David, merchant ; Marion Polloke	10 July 1628
„ Elizabeth ; George Wyseman, merchant	1 Aug. 1616
„ Elizabeth ; William Scharp, fiar of Howstoun	10 Feb. 1629
„ Elizabeth ; William Orr	13 June 1650
„ Elizabeth ; Mr. Robert Muirhead	14 June 1672
„ Elspeth ; Alexander Listoun, baker	16 Dec. 1688
„ Elspeth ; Thomas Fisher, tailor	30 Jan. 1606
„ Elspeth ; Thomas Fisher, tailor	25 June 1658

Nicolson (Nicollson, Nicolsonne), Eupham ; Hew Makrone, merchant	8 Oct. 1646
„ Francis, candlemaker ; Margaret Tweedie	1 June 1615
„ Francis, candlemaker ; Agnes Moysie	20 Aug. 1641
„ Mr. George, advocate ; Margaret Haliburton, married	23 Apr. 1663
„ Gilbert, merchant ; Christian Weetfoote	9 Feb. 1643
„ Gilbert, poultryman ; Margaret Foresyth	20 July 1684
„ Gilbert, writer ; Barbara Seaton, married by Mr. John M ^o Queen	10 Apr. 1683
„ Helen ; Patrick Hervie, maltman	22 June 1631
„ Isobel ; Adam Nisbet, writer	31 Dec. 1611
„ Isobel ; James Duncan, tailor	8 June 1624
„ Isobel ; David Kay, weaver	11 June 1629
„ Isobel ; Sir Mark Cass, fiar of Cockpen	17 Aug. 1665
„ Isobel ; Patrick Somervell	25 Nov. 1669
„ Isobel ; James Dunbar of Mochrum	11 Feb. 1679
„ Isobel ; John Watson	14 June 1688
„ Mr. James ; Elizabeth Rig	7 Feb. 1609
„ James, merchant ; Janet Gourley, married by Mr. Archibald Turner	13 Feb. 1679
„ James, tailor ; Agnes Austiane	22 Jan. 1617
„ James, writer ; Agnes Cleland	9 Nov. 1665
„ Janet ; Gavin Williamsoune	1 Apr. 1600
„ Janet ; Josias Riard, “croseletmaker”	5 May 1607
„ Janet, “test. to the p.” ; Thomas Hockat, weaver	15 Aug. 1616
„ Janet ; William Bell, shoemaker	4 Nov. 1619
„ Janet ; John Haistie, weaver	4 Jan. 1620
„ Janet ; Thomas Wilkie, merchant	30 Nov. 1637
„ Janet ; John Smyth, tailor	30 Mar. 1649
„ Janet ; Andrew Finlay, maltman in Portsburgh	30 June 1663
„ Janet ; Joseph Smith	17 Aug. 1688
„ Jean ; James Fergusson, workman	27 Apr. 1671
„ John, cooper ; Margaret Nicolsonne	14 June 1631
„ John, creamer ; Barbara Yoole	17 Dec. 1685
„ John, flesher ; Isobel Cuninghame	29 Apr. 1664
„ John, janitor of the college ; Elizabeth Borthwike, married by Mr. Andrew Kynneir	B. 30 Apr. 1675
„ John ; Helen Bell	25 Apr. 1662
„ Katharine ; John Tallour, merchant	2 Feb. 1603
„ Lybra ; James Duncane, butterman	25 Sept. 1632
„ Mrs. Margaret ; James Hamilton of Bancrief	4 June 1683
„ Mrs. Margaret ; Thomas Nicolson of Kemnay	17 July 1688
„ Margaret ; Simon Corbat	17 Apr. 1610
„ Margaret ; John Nicolsonne, cooper	14 June 1631
„ Margaret ; Mr. David Dunmure	7 Mar. 1650
„ Margaret ; Robert Goodfellow, baker	28 Apr. 1653
„ Margaret ; James Chalmers, writer	16 June 1653
„ Margaret ; Archibald Edmondstoun, cordiner	12 June 1656
„ Margaret ; James Stevenson, flesher	20 July 1666
„ Margaret ; Rorie Gunn, indweller	12 Sept. 1672
„ Margaret ; John Lawson	10 Aug. 1682
„ Margaret ; John Neill, workman	25 Apr. 1684
„ Margaret ; John Moor, brewer	5 June 1685
„ Marion ; George Hay, fiar of Balhousie	28 Apr. 1656
„ Marion ; John Boyd, baker	17 July 1679
„ Mary ; James Reid, indweller	15 Jan. 1669
„ Patrick, husbandman ; Barbara Muir	15 Mar. 1667
„ Patrick, mariner ; Isobel Falconer	test. 14 June 1610
„ Patrick, tailor ; Margaret Brysoun	20 May 1619
„ Patrick, smith ; Elizabeth Broun	19 Nov. 1646
„ Patrick, wright ; Anna Lamb	28 July 1682

Nicolson (Nicolstone, Nicolsoune), Patrick ; Nicolas Wilsoun	
„ Salina ; Mr. Robert Blaw	22 Nov. 1621
„ Sara ; John Murray, merchant	8 June 1694
„ Susanna ; James Eleis of Southsyde	21 Apr. 1608
„ Richard, merchant ; Bessie Tailyeafeir	20 Oct. 1664
„ Robert, mason ; Elizabeth Johnstoun	30 July 1639
„ Robert, mason ; Isobel Cock	4 Sept. 1657
„ Robert, mason ; Helen Hay	9 Jan. 1662
„ Robert, mason ; Helen Milne	24 Mar. 1664
„ Robert, mason ; Elizabeth Drummond, by Mr. Ferquard	10 July 1674
„ Mr. Thomas, advocate ; Susanna Fairholme	28 June 1685
„ Mr. Thomas, King's Advocate ; Rachel Burnet	2 June 1633
„ Thomas, merchant ; Marion Ramsay	24 July 1649
„ Thomas ; Janet Curry	13 Dec. 1598
„ Mr. William ; Elizabeth Trotter, married 17 instant	25 Mar. 1666
„ William, cordiner ; Janet Woode	18 Dec. 1668
„ William, cordiner ; Helen Lockie	5 June 1608
„ William, hatmaker ; Bessie Spens	15 June 1631
„ William, mason ; Margaret Dick, dau. of John D., merchant in Straven	16 Jan. 1605
„ William, merchant ; Grisel Wilsoune	9 May 1697, m. 4 June 1697
„ William, younger, merchant ; Janet Tailyeifeir	1 Dec. 1601
„ William, tailor ; Grisel Mortoun	8 Oct. 1618
„ William ; Elspeth Wilsoune	23 Nov. 1609
„ William ; Elspeth Wilsoune	19 Feb. 1601
Niddy (Nidrie, Nidry, Nithrie), Andrew, merchant ; Margaret Ainslie	
„ Andrew, weaver ; Catharine M'Farland	10 June 1634
„ Helen ; Walter Strachan	17 Dec. 1680
„ Janet ; John Mitchel, husbandman	21 Apr. 1693
„ Robert, tailor ; Janet Edmestoun	1 Dec. 1631
„ Thomas, merchant ; Janet Ramsay	23 Aug. 1636
„ Thomas ; Margaret Anton, by Mr. Burgess in the S.K.	20 July 1615
	24 Dec. 1689
Nimmo (Nemmo, Nemo, Nemok, Nimoke, Nymmo), Agnes ; Alexander Pyot, writer	
„ Agnes ; John Ross, tailor	13 Dec. 1598
„ Agnes ; Neil Steuart	24 Feb. 1620
„ Alison ; James Haistie, weaver	2 Oct. 1688
„ Andrew ; Christian Hamiltoun	8 June 1630
„ Mr. Bernard, schoolmaster ; Jean Hanfay	9 Apr. 1667
„ Master Bernard ; Catharine Grahame	1 May 1666
„ Bessie ; James Noble, merchant	21 Mar. 1675
„ Bessie ; James Duncan	22 Dec. 1612
„ Christian ; John Forbes, workman	10 Dec. 1686
„ Elspet ; James Bryce, workman	9 June 1652
„ Gilbert, cook ; Elspet Matthiesone	11 Aug. 1612
„ Grissell ; David Wood, maltman	9 May 1616
„ Helen ; Thomas Greive, litster	6 June 1605
„ James, tailor ; Agnes Cochran, d. of John C., candle-maker, burghess	30 Jan. 1680
„ Janet ; James Edmestoun, tailor	18 Dec. 1698, m. 12 Jan. 1699 in Canongate
„ Janet ; William Moncreiff, servant to Doctor Suter	21 July 1602
„ Janet ; David Whyte, cordiner	4 Oct. 1655
„ Jean ; Walter Gibsoun, tailor	13 July 1676
„ Jean ; James Ker, tailor	18 July 1622
„ John, farmer in Inglistoun ; Agnes M'Keldounie	23 Dec. 1662
„ John, husbandman ; Jean Gairdner	10 Nov. 1693
„ John, indweller ; Christian Boyd	17 July 1632
„ John, weaver ; Margaret Broun	17 July 1660
	29 June 1660

Nimmo (Nemmo, Nemo, Nemok, Nimoke, Nymmo), John,	
weaver ; Agnes Wylie	19 July 1683
„ John, writer ; Margaret Jamison	8 Aug. 1690
„ Margaret ; Robert Maxwell, writer	20 Nov. 1606
„ Margaret ; John Adamesone, tailor	3 Aug. 1631
„ Margaret ; John Clerk, mason	13 Nov. 1632
„ Margaret ; David Bennet, glover	17 Apr. 1639
„ Margaret ; James Menteith	20 Apr. 1643
„ Margaret ; John Law, wright	1 Aug. 1693
„ Marion ; James Barbour, tailor	9 Apr. 1618
„ Marion ; George Ker, tailor	14 Mar. 1622
„ Patrick, tailor ; Isobel Pook	13 Dec. 1621
„ Patrick, tailor ; Isobel Forrester	27 Apr. 1632
„ Thomas, merchant ; Marie King	15 Aug. 1616
„ Mr. William ; Marion Donaldsone	21 Dec. 1655
„ William, tailor ; Catharine Maistertoun	13 June 1622
„ William ; Jannet Paris, to be married by Mr. William Annand, Dean. [This entry is on a slip of paper inserted here.]	12 Feb. 1684
Nisbet (Nesbeth, Nisbett, Nisbit, Nisbitt) of Dalzell, Robert,	
younger ; Rachel Nisbet.	31 Dec. 1616
„ of Dirleton, William ; Mrs. Jane Bennet	29 Mar. 1688
„ Adam, lawful son of Sir Alexander N. of West Nisbet ; Janet Akinhead	24 Mar. 1653
„ Adam, husbandman ; Margaret Mitchell	20 June 1628
„ Adam, writer ; Isobel Nicolsone	31 Dec. 1611
„ Mrs. Agnes ; John Home of Nynwells	4 June 1686
„ Agnes ; Adam Turnet, tailor	24 Jan. 1622
„ Agnes ; Mr. George Lasoun, writer	2 Jan. 1623
„ Agnes ; Mr. Robert Levingstoun	29 June 1634
„ Agnes ; Mr. Alexander Heriott	15 Sept. 1676
„ Agnes ; Mr. Archibald Douglass	15 Jan. 1684
„ Agnes ; William Steven	20 Oct. 1700
„ Alexander, candlemaker ; Alison Thomesoune	25 Aug. 1608
„ Alexander, mason ; Marjory Lourie	21 Apr. 1693
„ Alexander ; Catharine Porterfield, married by Mr. William Annand, 10 November 1665	T. K. 16 Nov. 1665
„ Andrew, candlemaker ; Agnes Binning	15 Sept. 1672
„ Anna ; Colin Falconer	27 Apr. 1688
„ Barbara ; James Chalmers, tanner	7 Sept. 1648
„ Barbara ; David Aikinhead	19 July 1655
„ Bessie ; Thomas Wilsoun, tailor	27 Nov. 1628
„ Catharine ; Alexander Baxter, wright	8 Feb. 1627
„ Catharine ; John Pearsons, flesher	3 July 1627
„ Catharine ; George Watson, writer	23 Oct. 1628
„ Catharine ; William Chrystisone, clothier	16 Oct. 1651
„ Catherine ; Walter Riddell, merchant	30 Sept. 1652
„ Christian ; Patrick Clerk, maltman	10 Oct. 1662
„ Catharine ; George Mershall, tailor	1 Jan. 1664
„ Catharine ; William Broun in Chirnside	31 Mar. 1670
„ Catharine ; James Walker	4 Feb. 1700
„ David, baker ; Beatrix Broun	20 Feb. 1623
„ David, baker ; Magdalene Scotte	26 Sept. 1632
„ David, merchant ; Agnes Home, married by Mr. John M ^c Queen	B. 3 Mar. 1675
„ David, tailor ; Marion Spotte	10 Apr. 1638
„ Edward, writer ; Margaret Williamsone	26 June 1645
„ Elinor ; Mr. Alexander Swintoun	29 Mar. 1653
„ Elizabeth ; John Riddoch, indweller	21 Mar. 1680
„ Elspet ; John Cochren, turner	23 May 1611
„ Eupham ; George Glendinning	20 Dec. 1649

Nisbet (Nesbeth, Nisbett, Nisbit, Nisbitt), Eupham ; James Forrest, glazier	3 Aug. 1669
„ Eupham ; Mr. David Blair	24 Jan. 1697
„ Florence ; James Matthie, workman	6 July 1647
„ Gavin, cordiner ; Grizel Hedderweek	18 Jan. 1659
„ Gavin ; Margaret Fairlie	12 Jan. 1647
„ George, indweller ; Elizabeth Ogilvie	20 Apr. 1673
„ Gilbert, apothecary, burges ; his widow. <i>See</i> Sara Heriot.	
„ Gilbert, writer ; Christian Law, d. of William Law, cordiner, burges of Edinburgh	7 Aug. 1698, m. 26 Aug. 1698
„ Helen ; John Thomesoune	2 Feb. 1603
„ Helen ; Robert Mackairter, gardener	16 Apr. 1657
„ Mr. Henry ; Grizel Riddell	9 Feb. 1657
„ Henry, merchant ; Janet Maistertoun	11 Dec. 1633
„ Henry, wheelwright ; Janet Orr	24 July 1679
„ Isobel ; Matthew Byres, merchant	8 Oct. 1612
„ Isobel ; David Robertstone	15 Aug. 1634
„ Isobel ; Harry Morisone, porter	13 Feb. 1645
„ Isobel ; Mr. John Wilson	12 Nov. 1699
„ Mr. James, advocate ; Catharine Gray	23 Aug. 1621
„ James, candlemaker ; Isobel Young	18 Aug. 1646
„ James, hookmaker ; Catharine Wise	23 Jan. 1679
„ James, mason ; Margaret Montgomerie	20 Nov. 1623
„ James, messenger ; Bessie Boog	3 May 1655
„ James, stabler ; Margaret Heegie	2 Nov. 1643
„ James ; Rachel Galbreath	13 June 1689
„ Janet ; William M' Math, merchant	27 Oct. 1607
„ Janet ; Edward Gillespie, merchant	9 Mar. 1649
„ Janet ; Gilbert Pendreigh, merchant	7 Feb. 1650
„ Janet ; Thomas Symson, clothier	16 July 1680
„ Janet ; William Gillchryst, merchant	23 Dec. 1680
„ Janet ; William Caldwells	27 Nov. 1690
„ Janet ; David Kedic	15 Sept. 1692
„ Mrs. Jean ; William Scott, younger of Harden	16 Mar. 1673
„ Jean ; Patrick Hudsoune, tailor	6 July 1603
„ Jean ; James Bailie	27 Apr. 1609
„ Jean ; John Sincler, vintner	12 Feb. 1624
„ Jean ; John Nisbet, maltman	18 July 1633
„ Jean ; David Coul, stabler	8 July 1634
„ Jean ; Thomas Bairnesfather, sleader	4 Nov. 1647
„ Jean ; John Broun, mason	5 Dec. 1662
„ Jean ; Alexander Bruce	8 Apr. 1686
„ Mr. John, commissary ; Helen Hay	16 June 1653
„ Mr. John, writer ; Agnes Riddell, by warrant of B. Edin. to Mr. John Ferghard	28 Sept. 1686
„ John, bookbinder ; Jean Glen	24 Aug. 1660
„ John, bookbinder ; Elizabeth Montago	23 Dec. 1669
„ John, bookbinder ; Isobel Baird	3 Mar. 1682
„ John, collector ; Barbara Hay	2 Dec. 1619
„ John, husbandman ; Jean Ramsay	5 Dec. 1637
„ John, husbandman ; Isobel Andersone	18 Sept. 1638
„ John, maltman ; Jean Nisbet	18 July 1633
„ John, merchant ; Margaret Young	12 June 1627
„ John, merchant ; Elspeth Dobie	8 Nov. 1649
„ John, merchant ; Phillis Hope	19 Oct. 1658
„ John, merchant ; Jean Robertson	6 July 1673
„ John, weaver ; Agnes Tailyeour	30 Nov. 1613
„ John, weaver ; Bessie Napier	17 Sept. 1623
„ John, writer ; Jonet Ballendyne	19 Feb. 1597
„ John ; Rachel Nisbet	11 Aug. 1646
„ Katharine ; Alexander Mowat writer	11 Apr. 1604

Nisbet (Nesbeth, Nisbett, Nisbit, Nisbitt), Margaret ; Mr.	
Patrick Yeaman	22 Dec. 1641
„ Margaret ; James Hamiltoun, mason	26 Apr. 1655
„ Margaret ; James Breadie, millwright	16 Jan. 1662
„ Margaret ; William Paterson, writer	14 Sept. 1665
„ Margaret ; John Veatch	10 Dec. 1699
„ Marion ; John Yoole, workman	26 June 1638
„ Marion ; James Orem, merchant	14 Mar. 1643
„ Marion ; James Johnstoun, merchant	30 Nov. 1643
„ Marion ; David Milne	3 Apr. 1649
„ Marion ; Robert Adamsonsone, writer	1 June 1660
„ Marion ; James Thomson, one of the clerks of Exchequer	14 July 1674
„ Marion ; Mr. Robert Kirton	30 May 1691
„ Mr. Patrick, advocate ; Jean Arthure	16 June 1608
„ Philip ; Elspeth Thomsone	10 Jan. 1639
„ Rachel ; Robert Nisbet, younger of Dalzell	31 Dec. 1616
„ Rachel ; John Nisbet	11 Aug. 1646
„ Rebecca ; John Webster, mason	23 Feb. 1694
„ Robert, candlemaker ; Margaret Foord	24 Feb. 1631
„ Robert, cordiner ; Margaret Melvill	30 Oct. 1651
„ Robert, cordiner ; Margaret Pringle	29 Dec. 1654
„ Robert, cordiner ; Marion Flockart	4 Mar. 1659
„ Robert, cordiner ; Bessie Baird	27 Nov. 1679
„ Robert, gardener in S. Leith parish ; Eupham Drybrugh, servitrix to widow Wallace	2 July 1699, m. 21 July 1699
„ Robert in Tarbolton ; Elizabeth Cuninghame	4 Aug. 1657
„ Thomas, mason ; Christian Thomson	21 Dec. 1693
„ William, tailor ; Catharine Hill	27 Jan. 1643
„ William, weaver ; Margaret Allerdyce	27 June 1643
„ William, weaver ; Janet Johnstoun	25 Feb. 1646
„ William, writer ; Janet Rankin	23 Dec. 1692
„ William ; Agnes Levingstoun	1 July 1641
Niven (Nevene, Neving, Niving), Helen ; William Miller, baker	26 Nov. 1612
„ Hugh, servitor to Sir William Bruce ; Janet Auldcorn	14 Dec. 1669
„ James, merchant ; Margaret Bannatyne	19 Oct. 1618
„ Janet ; James Irone, stabler	7 Oct. 1601
„ John, indweller ; Mary Mitchell	4 Aug. 1693
„ John, mason ; Agnes Duncan	6 June 1679
„ Margaret ; Henry Miller, husbandman	5 July 1644
„ Margaret ; Robert Somervill, indweller	6 July 1666
„ Margaret ; James Wast	11 July 1690
„ Marion ; Robert Broun, browster	29 Nov. 1598
„ Thomas, weaver ; Christian Johnstoun	15 Dec. 1614
„ William, cook ; Margaret Haddok	12 June 1606
„ William, weaver ; Margaret Christie	24 Nov. 1634
Nixon (Nicksons), Hew, mason ; Janet Porteous	21 Jan. 1645
Noake, Elizabeth ; Robert Henderson	11 July 1697
Noble (Nobill), Agnes ; William Hutsone, skinner	10 Feb. 1625
„ Agnes ; Robert Hepburne, cordiner	25 Oct. 1627
„ Alexander, merchant ; Katharine Smyth	29 Nov. 1603
„ Alexander, merchant ; Jean Arthour	30 Jan. 1645
„ Anna ; Aulay M'Aulay, flesher	30 Nov. 1683
„ Archibald, merchant ; Agnes Nicolsoune	22 Jan. 1601
„ Archibald, merchant ; Elspeth Baxter	t. 27 Feb. 1612
„ George, seaman ; Mary Willson, by order of the Bishop	3 July 1679
„ Henry, merchant ; Jean Grub	24 Aug. 1679
„ Isobel ; James Craw, baker	13 July 1666

Noble (Nobill), James , barber, burges; Anna Baillie, d. of Thomas B., in Burnhouse of Wostoun at Wostoun, 28 Aug. 1698, m. 16 Sept. 1698	
„ James, barber; his widow. <i>See</i> Anna Baillie .	
„ James, merchant; Bessie Ninmo	22 Dec. 1612
„ James, merchant; Jean Lyell	16 Apr. 1640
„ Janet; Archibald Johnstoun, merchant	20 Oct. 1676
„ Jean; William Young, tailor	19 Dec. 1622
„ Jean; James Flint, merchant	14 Aug. 1668
„ John, tailor; Margaret Mather	9 June 1692
„ John; Margaret Tran	29 Apr. 1641
„ Margaret; John Ruddoch, merchant	28 Nov. 1622
„ Margaret; Daniel Tailer, tailor	17 June 1631
„ Margaret; Richard Lennox, tailor	26 Mar. 1646
„ Margaret; William Tisedaill, tailor	30 Jan. 1655
„ Marjory; William Fentoun, baker	2 July 1661
„ Ralph, English soldier; Barbara Geddes	4 Apr. 1654
„ Sara; James Clerk, merchant	16 Jan. 1617
„ Sarah; George Howe, merchant	28 Apr. 1670
„ Thomas, skinner; Margaret Lasoun	23 Apr. 1672
„ Thomas, glover; his widow. <i>See</i> Margaret Lawson .	
„ Thomas, tailor; Helen Cuthill	18 Dec. 1639
„ Thomas; Isobel Ainslie, by warrant to Dr. John Strauchan	17 Jan. 1686
„ William, slater; Jean Nairn, d. of deceased William N., wright in Carnwath 22 Oct. 1699, m. 24 Nov. 1699	
Noltman, Flora ; William Broun, mealmaker	2 Sept. 1641
„ Robert, maltman; Alison Thomsons	8 Dec. 1625
„ Robert, tailor; Christian Gilpatrick	13 Jan. 1624
Norie (Norrie, Nory), Agnes ; William Anderson	30 Jan. 1685
„ Agnes; John Purvis, flesher	21 Feb. 1697
„ Alexander, baker; Agnes Murdoch	14 June 1666
„ Catharine; James Patersone, stabler	24 June 1647
„ Catharine; Thomas Lourie	19 Nov. 1699
„ Christian; John Eastoun, merchant	19 June 1651
„ Christian; Thomas Campbell, flesher	24 May 1660
„ David, merchant; Janet Walker	28 Feb. 1633
„ David, tailor; Catharine Newaill	21 Oct. 1613
„ Elizabeth; James Dickson, merchant	11 Feb. 1670
„ Elizabeth; William Bell	19 Jan. 1690
„ Elspeth; Gavin Hammiltoun, powderer	10 June 1658
„ George, merchant; Susanna Gibsone	S.W. 14 June 1638
„ Grizel; Thomas Pettingrue	13 Nov. 1677
„ Isobel; George Harper, merchant	19 July 1661
„ Isobel; Patrick Anderson, wright	22 Feb. 1694
„ James, merchant; Catharine Bain, d. of deceased John B., wright, bailie of Musselburgh <i>pro.</i>	16 May 1697
„ James; Mary Crawford	23 July 1675
„ Janet; John Arnot, baker	8 June 1602
„ Janet; Alexander Cummyng, glover	19 June 1655
„ Janet; William Willson, cordiner	25 Apr. 1678
„ Janet; Patrick Grinlay	2 Apr. 1685
„ Janet; Robert Law	22 Nov. 1689
„ John, cobbler; Isobel Cathkin	19 Oct. 1626
„ John, mason in Edinburgh; his widow. <i>See</i> Christian Adamson .	
„ Peter, chirurgian; Catharine Broun	11 Nov. 1646
„ Robert; Jean Symonton, by Dr. Strachan	P. 26 Nov. 1686
„ William, merchant; Jean Alexander	25 Sept. 1621
„ William, tailor; Janet Weir 22 May 1655, married	24 May 1655
Norman, Mary ; William Broun, smith	3 Sept. 1686
Norme, Margaret ; David Aves, tailor	28 June 1659

Normingtoun , Edward ; Isobel Waugh	26 Sept. 1622
Norstoun , Magnus, soldier ; Susanna Steven	24 Feb. 1676
Norwell (Norvell, Norweall) , Bessie ; Robert Sands, tailor	25 Oct. 1696
„ Elspet ; William Doode, workman	25 Dec. 1627
„ Janet ; Andrew Fithie, cordiner	28 June 1598
„ Margaret ; James Smyth	10 Sept. 1595
„ Mary ; Sir David Falconer of Newtoun, senator of the College of Justice	16 Feb. 1678
Noter , Robert, feltmaker ; Catharine Hodge	26 May 1653
Noteman , Agnes ; Alexander Wricht, wobster	22 June 1603
„ Katharine ; James Bradfute, merchant	15 Feb. 1604
„ Robert, merchant ; “Flurische” Johnestoun	24 Jan. 1598
„ Thomas ; Helen Duncane	11 July 1599
Noyer , Isobel ; Guy Saunegrain, Frenchman	15 Mar. 1670
Nuttell , William, soldier ; Isobel Andersone	8 Feb. 1659
Oback , Edward, messenger ; Rebecca Colvine	29 Nov. 1655
Ochiltrie , Agnes ; John Robesone, fishmonger	21 May 1618
„ Agnes ; George Guyler, workman	17 Jan. 1632
„ Archibald, weaver ; Esther Scotte	9 Sept. 1652
„ Archibald, weaver ; Elspeth Craig	20 Mar. 1674
„ Elspeth ; John Laurie, skinner	2 July 1646
„ George, farmer ; Janet Grant	7 Oct. 1659
„ James, workman ; Janet Henrie	9 June 1664
„ John, weaver ; Anna Glen	18 May 1694
Ochterlonie , Andrew ; Margaret Green	8 June 1677
„ Barbara ; Thomas Kirk, flesher	12 May 1671
„ James, brewer ; Bessie Gowans	1 Mar. 1672
<i>See also Auchterlonie.</i>	
Oconoquher , Mary ; Duncan Campbell	11 Nov. 1670
Ogill , George, writer ; Margaret Guthree	2 June 1642
„ Margaret ; Patrick Murray	16 May 1686
Ogilvie (Ogilbie, Ogillvie, Oglevie) of Channelie, Thomas ; Agnes Scott	7 Feb. 1671
„ Mr. Alexander ; Margaret Stewart	17 June 1613
„ Alexander, cordiner ; Grisel Stuart	21 Jan. 1642
„ Alexander, cordiner ; Catharine Rennie	21 July 1670
„ Alexander, son of James O., cordiner, burgess ; Catharine Fullertoun, d. of deceased Arthur F., wright in Aber- deen	30 Apr. 1699, m. 2 June 1699
„ Andrew, maltman ; Janet Bell	21 Nov. 1661
„ Mrs. Anna ; Thomas Fotheringhame	23 Dec. 1682
„ Mr. Arthur, preacher of the gospel ; Margaret Couper, by Dr. William Annand	28 Nov. 1686
„ Bessie ; John Moodie, flesher	15 July 1652
„ Bessie ; Mr. Patrick Reid	8 Feb. 1687
„ Catharine ; John Rid, workman	27 June 1622
„ Catharine ; Patrick Tough, weaver	17 Sept. 1668
„ Catharine ; Robert Swintoun, tailor	2 Feb. 1669
„ Catharine ; William Douglass	6 Feb. 1676
„ Elizabeth ; George Nisbet, indweller	20 Apr. 1673
„ Elizabeth ; John Auchenleck, bookbinder	13 Sept. 1696
„ Elizabeth ; John M'Clearin, horse hirer	23 May 1697
„ Elizabeth ; Mr. Robert Kello	11 Feb. 1700
„ Elspet ; James Reid, tailor	21 Sept. 1649
„ Elspeth ; John Moore, wright	11 Mar. 1659
„ Eupham ; John Brench, mason	9 Dec. 1624
„ George, cordiner ; Christian Watson	8 Feb. 1678
„ George, sievewright ; Marion Galbreath	14 Dec. 1643
„ George, writer ; Helen Bruce	1 Nov. 1671
„ Mrs. Helen ; Mr. Robert Lauther	27 Apr. 1694

Ogilvie (Ogilbie, Ogillvie, Oglevie), Helen ; Thomas Scotte, messenger	24 Feb. 1653
„ Isabel ; William Blythman, tailor	18 Feb. 1607
„ Isobel ; Alexander Layng, merchant	15 June 1676
„ Isobel ; Thomas Simeontoun, tailor	8 Dec. 1682
„ Mr. James, son to Lord Boyn ; Mrs. Anna Arnot, by warrant to Dr. Monro	9 Feb. 1688
„ James ; Margaret Wallace	8 Feb. 1676
„ Janet ; James Grahame, merchant	19 Jan. 1630
„ Janet ; Patrick Spence, merchant	5 May 1646
„ John, baker, servant ; Christian Rae	14 July 1692
„ Ludovick ; Janet Smyth, married at Dudingstoun, <i>dicto</i> <i>die</i>	30 Apr. 1668
„ Mrs. Margaret ; Robert Keith of Reidcloack	2 Mar. 1680
„ Margaret ; John Smyth, cooper	21 Aug. 1646
„ Marie ; Alexander Douglas	4 Feb. 1690
„ Marion ; John Ker, workman	16 May 1697
„ William, mason ; Margaret Willson	14 July 1670
„ William, mason ; Margaret Watt	6 May 1680
„ William, merchant ; Helen Douglass	20 July 1669
„ William, writer ; Catharine Hog, married by Mr. Joshua Meldrome upon the 21 of July 1665	27 July 1665
„ William ; Magdalene Rutheven	17 June 1600
Ogrie, William, merchant ; Sibilla Hodge	6 Oct. 1608
Ogstoun, Alexander, bookbinder ; Martha Stevenson	16 Apr. 1680
„ Jean ; Thomas Hartley, feltmaker	24 Feb. 1671
„ John, wright ; Isobel Turner	10 July 1679
Old, Marion ; John Beane “cive-wright”	20 Sept. 1631
Oliphant (Olephant, Olyphant) of Hillcainnie, Thomas ; Anna Chisholme	26 Jan. 1669
„ Agnes ; Claud Hamilton, wright	11 Apr. 1672
„ Anna ; William Walker, litster	8 Nov. 1649
„ Archibald, apothecary ; Anna Drummond	19 Aug. 1669
„ Barbara ; Mr. James Gregorie	4 Sept. 1698
„ Bessie ; Jacob Stolerance, pasment-weaver	2 Dec. 1624
„ Bethiah ; Patrick Tailyefeir, merchant	29 Apr. 1638
„ Catharine ; James Stirling	21 July 1668
„ Catharine ; William Lidgertwood, writer	15 May 1694
„ Charles ; Barbara Kinloch	10 July 1662
„ Elizabeth ; Maclohn Broun, skinner	26 Sept. 1678
„ Elizabeth ; Mr. Henry Burden	9 Feb. 1687
„ Mr. George, son of the deceased Mr. James O., minister at Saline ; Elizabeth Baillie, widow of James Armour, merchant	9 Oct. 1698, m. 27 Oct. 1698
„ Henry, writer ; Margaret Bartane	1 May 1605
„ Henry, writer ; Sara Colein	11 Oct. 1614
„ James, mason ; Jean Hamiltoun	21 June 1649
„ Janet ; William Fleeming, merchant	11 Dec. 1651
„ Jean ; John Scot, wright	14 Dec. 1619
„ Mr. John, clerk to H.M. wardrobe ; Agnes Scot	18 Dec. 1617
„ Mr. John ; Elizabeth Smyth	28 Nov. 1662
„ John, merchant ; Janet Courtesse	3 Aug. 1643
„ John, merchant ; Janet Drine (?)	12 Mar. 1646
„ John, merchant ; Jean Steell	6 June 1690
„ John, merchant ; his widow. <i>See Jean Steele.</i>	
„ Mr. Laurence ; Janet Cheap	7 Apr. 1643
„ Laurence, wright ; Barbara Finlay	1 Dec. 1664
„ Margaret ; James Gray, shoemaker	9 Nov. 1631
„ Margaret ; George Crightoun, peuterer	25 Aug. 1664
„ Margaret ; Thomas Borthwike, writer	10 Mar. 1676
„ Marion ; William Dowglas, hatmaker	2 Dec. 1636

Oliphant (Olephant, Olyphant), Patrick, writer ; Janet Grahame	3 Mar. 1625
„ Rebecca ; Robert Tydie	8 Aug. 1690
„ Thomas, workman ; Isobel Hamiltoun	10 June 1692
„ Mr. William ; Janet Mauld	27 Apr. 1615
„ Mr. William ; Margaret Goldman	28 Feb. 1643
„ Mr. William ; Margaret Goldman <i>sic. duplicate</i>	14 Mar. 1643
„ William, tailor ; Mary Dewart	23 Apr. 1678
Oliver (Olifer, Olypher), Bessie ; John Reid, indweller	28 Sept. 1680
„ David, woolcomber ; Christian Glen	15 Dec. 1665
„ George, stabler ; Alison Dowglas	24 Oct. 1633
„ Janet ; Andrew Alexander, merchant	4 July 1650
„ John, brewer ; Janet Aitkin	23 Nov. 1631
„ John, merchant ; Dorothy Scotte	26 Apr. 1626
„ John, merchant ; Jean Helliburton	6 Sept. 1692
„ Margaret ; David Ramsay, servitor to Innerpeffer	11 Mar. 1642
„ Margaret ; James Campbell, merchant	2 June 1653
„ Margaret ; John Dick, indweller in North Berwick	11 Apr. 1672
„ Marion ; Robert Knox, merchant	13 July 1649
„ Nicolas ; James Thomsons, merchant	26 Jan. 1653
„ Robert, soldier ; Jean Ringstead <i>not married,</i>	28 June 1660
Orchartoun, Andrew, tailor ; Elizabeth Robertsons	22 Aug. 1622
Ord, Alexander, W.S. ; Agnes Gordon, married by Mr. William Annand, Dean	28 Aug. 1679
Orkney, Janet ; Patrick Blaikburne, merchant	29 Oct. 1640
„ Robert, candlemaker ; Marion Bowstein	14 July 1640
Orme (Orem, Orme), Agnes ; William Alane, tailor	21 Aug. 1620
„ Alexander, cordiner ; Catharine Pollok	28 June 1677
„ Elizabeth ; John Barker, merchant	30 June 1657
„ Elspeth ; George Cargill, printer	12 Feb. 1663
„ James, merchant ; Agnes Scot	8 Sept. 1619
„ James, merchant ; Marion Nisbet	14 Mar. 1643
Ormiston (Ormeiston, Ormiston), Agnes ; John Scotte, chirurgian	21 Apr. 1642
„ Agnes ; John Galloway, writer	30 Nov. 1647
„ Agnes ; John Adamson	14 Dec. 1671
„ Christian ; Alexander Dunlope, tailor	4 Dec. 1623
„ George, lockman ; Jean Mason	15 July 1692
„ George, lockman ; Marion Lightbodie, d. of deceased Alexander L., bookbinder, indweller	18 Sept. 1698, m. 28 Oct. 1698
„ Janet ; Patrick Pucken, walker	5 Oct. 1643
„ Jean ; William Fergusson, gunsmith	4 July 1671
„ Margaret ; Robert Ormiston	11 Jan. 1644
„ Marion ; Andrew Finlaysone, smith	12 Jan. 1625
„ Robert, smith ; Margaret Ormiston	11 Jan. 1644
„ Robert, smith ; Jean Miller	29 July 1647
„ William, tailor ; Janet Boyd	5 Jan. 1669
Orr (Or, Orre), Agnes ; John Kid, coachman	20 Dec. 1631
„ Agnes ; James Borland, writer	25 Nov. 1670
„ Agnes ; Hew Crawford, coppersmith	29 June 1694
„ Beatrix ; James Glen, merchant	20 Jan. 1639
„ Catharine ; Robert Johnstoun, merchant	4 Dec. 1633
„ Christian ; William Brysone, merchant	30 Sept. 1643
„ Claud, cordiner ; Bessie Speir	9 Jan. 1623
„ Elspeth ; James Schaw, merchant	15 Aug. 1638
„ Isobel ; James Campbell, merchant	22 Jan. 1628
„ Isobel ; John Broun, weaver	10 Oct. 1643
„ James, traveller ; Janet Blythman	17 Sept. 1612
„ Janet ; William Scotte, merchant	25 Nov. 1638
„ Janet ; Andrew Johnstoun	6 Feb. 1668

Orr (Or, Orre), Janet ; Henry Nisbet, wheelwright	24 July 1679
„ Janet ; William Murray, writer	7 Jan. 1683
„ Janet ; James Wood	24 Oct. 1697
„ John, tailor ; Helen Hervie	27 Apr. 1620
„ Laurence, indweller ; Catharine Tulloch	6 Mar. 1666
„ Margaret ; John Bell, litster	29 Dec. 1674
„ Marion ; Laurence Scotte, writer	8 Dec. 1629
„ Robert, baker ; Bessie Mitchelson	16 July 1672
„ Robert, dagmaker ; Margaret Gow	24 Dec. 1674
„ Robert, portioner of Little Blaikburn ; Isobel Anderson	22 June 1676
„ Robert ; Margaret Dobie, by warrant of B. Edin. to Mr. John M'Queen	18 Feb. 1686
„ Mr. Thomas ; Anna Montgumrie	22 Apr. 1647
„ Thomas, marikin-dresser ; Janet Moodie	12 Aug. 1630
„ Thomas, merchant ; Bessie Dickson	22 June 1666
„ Thomas, packman ; Margaret Andersone	15 Feb. 1647
„ Thomas ; Margaret Arnot	10 Jan. 1688
„ William, flesher ; Janet Whattin	13 Dec. 1610
„ William ; Elizabeth Nicollson	14 June 1672
Orrock (Orok, Orrok), Agnes ; David Dickson	1 Dec. 1700
„ Elizabeth ; Alexander Turnble, merchant in Montrose	5 Dec. 1665
„ Elizabeth ; William Findlayson	26 Apr. 1681
„ Isobel ; Adam Patersone, husbandman	1 July 1652
„ Isobel ; Alexander Robertson	11 Feb. 1690
„ John, mariner ; Janet Williamsone	5 July 1644
„ John, wright ; Lavis Hunter	25 Apr. 1690
„ Marjory ; William Gairdner	28 Apr. 1646
„ Mark, husbandman ; Janet Broun	26 July 1614
„ Matthew, wright ; Agnes Duncan	17 Nov. 1693
„ William, husbandman ; Elspeth Alison	8 July 1669
„ William, wright ; Elspeth Mitchell	1 Sept. 1676
Orton, John ; Bridget Bold, by warrant to Mr. Andrew Cant	23 Oct. 1688
Orwall, George, gardener ; Bessie Fotheringhame	10 Sept. 1612
Osburn (Oseburne) of Peppermilne, Henry ; Margaret Ramsay, married by Mr. Alexander Ramsay, at St. Cuthbert's	B. 3 June 1675
„ Harry ; Janet Blair	23 June 1642
„ Hew ; Margaret Alexander	30 June 1596
„ Janet ; John Dickiesone	30 June 1642
„ Jean ; William Ross, merchant	30 Aug. 1696
„ John, cordiner ; Janet Hewat	4 May 1609
„ John, writer, son of Heury O. of Peppermilne ; Margaret Broun, d. of Captain John B., merchant in S. Leith	12 Apr. 1696, m. 27 Apr. 1696
„ Margaret ; Thomas Wilsoun, saddler	10 Feb. 1620
„ William, Lieutenant-Colonel ; Agnes Cunninghame	1 July 1652
„ William, tailor ; Helen Boze	5 Nov. 1669
Ostler, Barbara ; Thomas Trotter, cordiner	5 June 1665
Oswald (Osewald, Osswald, Oswald, Oswell) of Fingletoun, Sir James ; Dame Janet Wallace, widow of Sir Henry Guthrie of King Edward	15 May 1698, m. 1 June 1698
„ Agnes ; Thomas Jack, cordiner	1 Aug. 1616
„ Agnes ; George Schaw, tailor	4 Oct. 1621
„ Agnes ; John Reid, wright	28 Oct. 1636
„ Agnes ; Robert Hutchesone, feltmaker	16 Dec. 1652
„ Alexander, cordiner ; Margaret Hammiltoun	1 Dec. 1647
„ Alison ; David Murray, cook	11 Aug. 1636
„ Alison ; William Eckfuid, candlemaker	1 June 1676
„ Mr. Andrew, advocate ; Isobel Symsoun	14 Oct. 1652

Oswald (Osewald, Osswald, Oswald, Oswell), Mr. Andrew ;	
Barbara Mowet	7 Oct. 1647
" Andrew, merchant ; Isobel Denholme	28 June 1626
" Andrew, merchant ; Margaret Cummyng	16 Apr. 1640
" Anna ; William Smyth	21 June 1677
" Bessie ; James Leitch, weaver	9 Nov. 1655
" Catherine ; John Mather, workman	1 Oct. 1607
" David ; Christian Murray	19 Oct. 1609
" David ; Janet Inglis	married, 23 Dec. 1663
" Elizabeth ; John Rollok	7 Aug. 1656
" Elizabeth ; Robert Varrie, writer	25 Aug. 1672
" Isobel ; William Stewart	9 Sept. 1692
" James, merchant ; Janet Charters	13 Sept. 1667
" James, merchant ; Isobel Russell	28 Aug. 1690
" James, wright ; Anna Wallace	10 Mar. 1665
" Janet ; James Hepburne, cook	17 Nov. 1630
" Janet ; John Doue, cook	12 Sept. 1639
" Jean ; William Calder, flesher	11 July 1638
" John, skinner ; Rachel Weir, d. of George W. in West Port N.K.	26 Apr. 1696, m. 26 May 1696
" John, weaver ; Giles Weir	8 June 1643
" John ; Jonet Mossman	28 Sept. 1597
" Marion ; Robert Tweedie, merchant	4 Oct. 1649
" Rachel ; Mr. Andrew Thomson	17 Mar. 1692
" Thomas, beltmaker ; Margaret Drysdale	5 June 1679
" Thomas, stabler ; Catharine Blaikwood	27 July 1648
" William, cook ; Margaret Cuthbert	25 July 1678
Otterburne, John, merchant ; Catharine Mertene	4 Feb. 1608
Oustiane (Oustin, Owstiane, Owstein), Alexander, merchant ;	
Katharine Lichtoun	21 July 1602
" George, merchant ; Margaret Tod	23 Nov. 1609
" Isobel ; Roger Dunkesoune, merchant	27 Jan. 1601
" Janet ; David Craig, cordiner	21 July 1642
" John, tailor ; Elizabeth Naper	10 Sept. 1612
" Lilius ; John Dobie, flesher	5 Aug. 1629
" Marion ; William Wyllie, writer	27 Dec. 1598
" Marion ; James Inglis, goldsmith	2 Jan. 1605
" Mary ; James Bruce, tailor	20 June 1632
" Richard, carver ; his widow. <i>See Agnes Archibald.</i>	
" Sara ; James Kennewie, writer	22 Aug. 1632
" Thomas ; Janet Alexander	30 Dec. 1606
Outersyde, Bessie ; James Doull, cordiner	7 Jan. 1681
" Bessie ; David Wilkie	24 Oct. 1690
Ovens, Mark ; Bessie Fergusson	8 July 1670
Pacok. <i>See Peacock.</i>	
Padene, Ninian, wright ; Margaret Gourlay	27 July 1609
Padie, Janet ; Edward Eddislaw, merchant	24 Aug. 1609
Padyeus, John, smith ; Margaret Wilson	16 July 1644
" Margaret ; Robert Dowglas, candlemaker	4 Dec. 1634
Padzean (Padgen, Padzen, Padzien), Agnes ; James Paton	13 Feb. 1690
" Alexander, tailor ; Helen Muirhead	31 Oct. 1690
" Alexander ; Elizabeth Baird, by Mr. M'Queen on 19 Nov.	
" James, writer ; Janet Boog	18 Nov. 1686
" Janet ; Alexander Bannatyn, writer	23 Nov. 1666
" Janet ; John Findlayson, tailor	8 Jan. 1663
" William, mason ; his widow. <i>See Janet Loudoun.</i>	22 Feb. 1677
Pagan, Hew, workman ; Janet Heriot	6 Apr. 1638
Page (Paige), Christian ; John Hedderweek, baker	29 June 1643
" David, wright ; Helen Young	1 July 1653

Page (Paige) , Isobel ; Adam Weir, baker	2 Dec. 1669
„ John, walker ; Isobel Forrest	10 June 1679
„ John ; Margaret Watson	13 Dec. 1689
„ Samuel, merchant, son of William P., baker, burgess of Cupar in Fife ; Mary Howe, d. of deceased James H., merchant	<i>pro.</i> 6 Nov. 1698
Pain , James, servitor to the Duke of Hamilton ;	(<i>sic.</i>) 20 Apr. 1647
„ Robert, merchant ; Christian Vallenge	24 Feb. 1620
Painter , Marjory ; William Mitchell, soldier	2 Mar. 1671
Paip (Paibe, Pape) , Isobel ; William Sincler, writer	8 Sept. 1608
„ Isobel ; Alexander Tailyfeir, litster	17 Nov. 1670
„ Mr. John, writer ; Marion Bassinden	4 Oct. 1598
„ Mr. John, younger, advocate ; Bessie Mowbray	26 Oct. 1626
„ John, merchant ; Elspeth Hadden	30 May 1654
„ Walter ; Elspeth Kae	23 Dec. 1675
Paisley (Paislay, Paslay) , James, tailor ; Isobel Matthison	20 July 1671
„ John ; Helen Aitkin	13 June 1604
„ Margaret ; Andrew Ker	31 Jan. 1678
„ Thomas, cook ; Bessie Wat	9 July 1612
Pait , Elspeth ; John Baxter, tailor	7 July 1631
Palmer , Agnes ; James Lockheart, horseboy	2 June 1636
„ Bessie ; David Gairdin, workman	21 Aug. 1632
„ Catharine ; Quentin Moore, notary	18 Mar. 1631
„ Isobel ; John Halyburtoun, merchant	19 July 1661
„ Margaret ; Henry Spyce, soldier	4 Nov. 1656
„ Marion ; Thomas Murray, cordiner	13 July 1643
„ Marjory ; Michael Bannatyne	21 Nov. 1611
„ Marjory ; Archibald Vyle, flesher	20 June 1634
„ Robert, cordiner ; Bessie Armour	13 Nov. 1621
Panton (Pantoun) , Alexander, workman ; Margaret Adamesoune	27 July 1609
„ Margaret ; Christopher Eleis	2 Mar. 1676
„ Margaret ; Alexander Forbess	28 Feb. 1686
„ William, W.S. ; Marjory Halyburton	6 Jan. 1673
Papley , John ; Jean Grahame	26 June 1666
„ Magnus, merchant ; Isobel Wylie	4 Aug. 1641
Pargillies (Pargilleis, Pergillis) , Agnes ; Robert Clerk, merchant	4 Sept. 1655
„ Agnes ; Andrew Johnstoun, town-officer	17 May 1667
„ Henry, workman ; Agnes Waker	14 June 1667
„ Isobel ; Andrew Gray, glover	7 June 1659
„ James, merchant ; Mary Forbess	27 Dec. 1667
„ James, skinner ; Alison Lowthiane	12 July 1626
„ John, indweller, son of Abraham P., workman ; Elizabeth Girdwood, d. of Alexander G., workman at Colinton	17 May 1696, m. 18 June 1696
„ John, merchant ; Jean Fergusson	19 Aug. 1670
„ John, merchant ; Margaret Rynd	8 Dec. 1682
„ John, skinner ; Elspeth Aytoun	8 Dec. 1607
„ Marion ; John Jack, mason	31 July 1683
„ Nicol, tailor ; Sibylla Auchmowtie	28 Oct. 1629
„ Robert, furrier ; Janet Alane	24 June 1659
„ Robert, furrier ; Janet Mitchell	28 Nov. 1673
„ Robert, skinner ; Margaret Wood	20 Nov. 1639
„ Robert, skinner ; Janet Andersone	22 Apr. 1652
„ Thomas, skinner ; Janet Young	8 Sept. 1619
„ William, skinner ; Janet Patersone	6 Aug. 1646
„ William ; Jean M'Gill	21 Nov. 1671
Paris (Pareis, Parise, Pærise) , David, baker ; Jean Fullertoun	8 Dec. 1646
„ Edward, workman ; Christian Mitchelsone	30 Nov. 1630

Paris (Pareis, Parise, Pærise), James, baker ; Marjory Dobie	23 June 1636
„ Janet ; James Duncan, writer	20 Sept. 1670
„ Jannet ; William Nimmo	12 Feb. 1684
„ John, tailor ; Isobel M'Farland	23 Sept. 1670
„ Lues, litster ; Agnes Ronald	13 Nov. 1638
„ Margaret ; James Burne, maltman	4 July 1637
„ Susanna ; Richard Wilsoun, wheelwright	21 July 1642
Park, Agnes ; John Rob, cooper	14 July 1630
„ Agnes ; James Robertsons, tailor	12 Dec. 1661
„ Andrew, finster ; Margaret Bruce	20 Apr. 1676
„ Barbara ; David Wilsoune, tailor	9 Jan. 1606
„ Barbara ; Gilbert Williamsone, merchant	20 Apr. 1626
„ Bessie ; James Nicoll, merchant	27 Apr. 1631
„ Bessie ; Thomas Melvil	22 Apr. 1686
„ Catharine ; John Bennett	26 Apr. 1696
„ David ; Margaret Porteous	8 Dec. 1629
„ Elizabeth ; Mr. Archibald Stobo	9 July 1699
„ Elspeth ; Dunneis Inglis, workman	19 Nov. 1612
„ Elspeth ; John Scheepherd, workman	20 Sept. 1633
„ George, blind man ; Margaret Fleeming	5 Oct. 1665
„ George ; Elizabeth Anderson, married by Mr. Robert Mortimer	3 June 1670
„ Grisel ; John Dennie, shoemaker	20 Dec. 1632
„ Isobel ; William Gairdin, merchant	3 June 1634
„ Isobel ; John Cowper, tailor	9 Sept. 1636
„ Isobel ; Alexander Frissell	7 Jan. 1681
„ Isobel ; John Henrie	27 Apr. 1693
„ James, cordiner ; Janet Martine	29 Aug. 1653
„ James, cordiner ; Isobel Muir	16 Mar. 1679
„ James, writer ; Elspeth Hair	24 Dec. 1644
„ James, writer ; Jean Scot, married by Mr. Robert Mortimer	23 Aug. 1673
„ James ; Agnes Henry	18 Jan. 1604
„ James ; Helen Clerk	6 Mar. 1606
„ Janet ; John Baxter, officer	20 May 1616
„ Janet ; William Porter, merchant	27 Jan. 1625
„ Janet ; Robert Pearson	17 July 1698
„ Mr. John, minister at Mochrum ; Barbara Mein	29 Oct. 1646
„ John, maltman ; Isobel Finlay	13 July 1643
„ John, workman ; Margaret Wilkie	30 Sept. 1640
„ Katharine ; John Cowane, cordiner	9 Aug. 1598
„ Margaret ; James Richardson, cordiner	24 June 1684
„ Patrick, oy [grandson] to John Park ; Isobel Mitchell	28 Oct. 1658
„ Walter, stabler ; Margaret Boyck	6 Aug. 1647
„ William, stabler ; Mary Reid	3 Apr. 1632
„ William, writer ; Isobel Lambe	6 July 1655
„ William ; Marion Watsoune	13 June 1605
Parker, Elizabeth ; William Craig, cordiner	29 Feb. 1644
„ Henry, tailor ; Margaret Smyth	17 Oct. 1616
„ Isobel ; Nicolas Jörgensone, goldsmith	12 Sept. 1639
„ John, cordiner ; Janet Blair	12 June 1662
Parkin, John, tanner ; Janet Mowet	2 June 1653
Parrie, Andrew ; Agnes Kingdome	30 Jan. 1645
Parrot (Parret), Margaret ; Walter Skadowie, “ chopman ”	31 July 1610
„ Thomas, Englishman ; Janet Clunie	30 June 1657
Paskey, Catharine ; John Roe	5 June 1690
Paterson (Patersoune, Patirson), Abraham, skinner ; Jean Kello	4 July 1661
„ Abraham, skinner ; Janet Symme	15 Oct. 1678
„ Adam, “ cramer ” ; Elspeth Watsoune	13 Mar. 1605

Paterson (Patersoune, Patirson), Adam, husbandman ; Isobel Orok	1 July 1652
„ Adam, violer ; Catharine Johnstoun	5 Dec. 1679
„ Adam ; Bessie Davidstone	21 Dec. 1638
„ Agnes ; Andrew Maiden, tailor	17 Sept. 1618
„ Agnes ; Patrick Reid, powderer	27 July 1636
„ Agnes ; Andrew Childe, weaver	10 Dec. 1640
„ Agnes ; George Bosuall, weaver	2 Dec. 1641
„ Agnes ; William Elder, cordiner	14 July 1642
„ Agnes ; Alexander Dobstone, “coriar”	2 June 1653
„ Agnes ; Alexander Provand, maltman	10 Nov. 1654
„ Mr. Alexander, merchant ; Anna Dennestoun	21 Aug. 1667
„ Mr. Alexander, merchant ; Margaret Louthian, married at Libertoun	28 Apr. 1673
„ Alexander, apothecary (ypotcare) ; Sara Balcanquell	18 Nov. 1607
„ Alexander, baker ; Christian Scott, married by Mr. George Trotter	27 Apr. 1683
„ Alexander, baker ; Bessie Reed, by warrant to Dr. Strachan	23 Dec. 1686
„ Alexander, baker ; Catharine Hadoway, d. of Thomas H., farmer in Castelstead	<i>pro.</i> 25 July 1697
„ Alexander, bonnetmaker ; Margaret Stuart	5 Aug. 1670
„ Alexander, workman ; Isobel Gun	9 June 1642
„ Alexander, writer ; Marion Cowts	14 June 1627
„ Alison ; William Wallace, tailor	7 July 1602
„ Alison ; Henry Alison, cordiner	28 Apr. 1625
„ Alison ; John Dickson, hatmaker	7 July 1631
„ Alison ; George Merschell, tailor	2 Jan. 1633
„ Alison ; William Duncan, currier	20 Aug. 1640
„ Allan, mason ; Elspeth Johnstoun	14 June 1649
„ Allan, skinner ; Isobel Penman	17 Mar. 1676
„ Andrew, baker ; Janet Sibbat	10 Aug. 1608
„ Andrew, candlemaker ; Isobel Young	10 July 1638
„ Andrew, candlemaker ; Margaret Jameson	24 June 1681
„ Andrew, cook ; Janet Staines	3 July 1660
„ Andrew, weaver ; Elizabeth Anderson	19 Nov. 1668
„ Andrew, wright ; Jean Lamb	26 Apr. 1672
„ Andrew, wright ; Isobel Young, married upon the 29th instant	30 June 1676
„ Anna ; Alexander Thomsone, tailor	26 Apr. 1665
„ Anna ; James Dick, merchant	21 June 1666
„ Anna ; Thomas Lesk, stabler	1 July 1670
„ Anna ; Adam Grinley, locksmith	3 Dec. 1674
„ Anna ; George Porteous, painter	19 Apr. 1678
„ Anna ; John Moir	28 Nov. 1679
„ Anna ; George M'Kie	3 Sept. 1699
„ Archibald, merchant ; Janet Maxwell	13 July 1677
„ Barbara ; Robert Porteous, merchant	9 Dec. 1642
„ Barbara ; John M'Farland, indweller	23 June 1676
„ Bessie ; Robert Logane, merchant	21 June 1626
„ Bessie ; Adam Watstone, merchant	3 Nov. 1641
„ Bessie ; John Thomsone, tailor	19 Jan. 1643
„ Bessie ; John Wilsoune, merchant	27 Apr. 1643
„ Bessie ; John Brysoun, weaver	26 May 1643
„ Catharine ; David Stanehous, wright	19 Feb. 1618
„ Catharine ; William Pennicook, gardener	27 Nov. 1639
„ Catharine ; Patrick Staines, tailor	4 Nov. 1641
„ Catharine ; Andrew Kipper	10 Oct. 1684
„ Catharine ; Robert Lawson	8 Nov. 1696
„ Christian ; John Burgon	5 July 1598
„ Christian ; John Bell	21 July 1602

Paterson (Patersoune, Patirsonne), Christian ; John Gawie, mariner	20 May 1606
„ Christian ; John Henrysoune, tailor	15 Dec. 1607
„ Christian ; Thomas Halyday, brasier	20 Apr. 1643
„ Christian ; Gavin Glen, indweller	24 Apr. 1663
„ Christian ; William Archibald, feltmaker	4 Mar. 1673
„ Christian ; James Watt	23 Feb. 1696
„ Christian ; Mr. Walter Smith	20 Aug. 1699
„ David, merchant ; Jean Pringle	11 Dec. 1656
„ David, quarrier ; Janet Gilpatrick	7 Mar. 1637
„ Elizabeth ; Robert Phinnick, tanner	28 Apr. 1646
„ Elizabeth ; Robert Erskin, Burgess of the Canongate	13 June 1656
„ Elizabeth ; Alexander Blaikwood, tailor	10 June 1670
„ Elizabeth ; William Fraser	19 Dec. 1678
„ Elizabeth ; Mr. James Thomson	2 Feb. 1696
„ Elizabeth ; Robert Winram	22 Oct. 1699
„ Elspet ; John Johnstoun, tailor	t. 13 Oct. 1612
„ Elspeth ; James Robesone, writer	14 Mar. 1622
„ Elspeth ; William Crightoun	25 Apr. 1638
„ Elspeth ; Bartholomew Fraser, candlemaker	3 July 1651
„ Eupham ; Patrick Russell, gardener	29 Oct. 1605
„ Eupham ; John Bagray, baker	25 Jan. 1625
„ Gavin ; Anna Blaikburn	14 Dec. 1677
„ George, baker, indweller ; Janet Gray, d. of deceased John G., maltman at Torie	9 Oct. 1698, m. 27 Oct. 1698
„ George, cordiner ; Janet Pringle	3 June 1680
„ George, indweller ; Jean Paterson, d. of John P., brewer, burgess of Edinburgh	8 May 1698, m. 3 June 1698
„ George, mason ; Elspeth Bell	4 Nov. 1656
„ George, mason ; Agnes Salmond	27 Oct. 1659
„ George, tailor ; Agnes Ross	25 June 1607
„ George, tailor ; Helen Wilson	8 Dec. 1693
„ George, tailor, indweller ; Margaret Arthure, d. of de- ceased William A. in Sorn	25 Apr. 1697, m. 4 June 1697
„ George, whipman ; Agnes Young	18 Apr. 1644
„ George, wright ; Agnes Broun	28 Apr. 1670
„ George ; Janet Scot	24 Dec. 1595
„ George ; Helen Crichton, by the Dean	10 Oct. 1684
„ Hector, cordiner ; Margaret Milne	5 July 1666
„ Helen ; Mark Smyth, coppersmith	23 Feb. 1615
„ Helen ; James Patersone, tailor	15 Sept. 1617
„ Helen ; Alexander Neilson, merchant	22 Apr. 1652
„ Helen ; James Ker, brewer	11 Aug. 1671
„ Henry, husbandman ; Isobel Steill	11 June 1635
„ Hugh, apothecary ; Margaret Paterson, by warrant of B. Edin. to Mr. Alexander Ramsay	18 Dec. 1685
„ Hew, surgeon-apothecary, Burgess of Edinburgh ; Marion Cleghorn, eldest lawful dau. to William C., merchant, burgess there	4 Sept. 1690
„ Hew, weaver ; Janet M'Mariage	29 Sept. 1607
„ Hew, weaver ; Janet Morisone	3 June 1634
„ Hew, writer ; Elizabeth Ker	10 Aug. 1654
„ Hew, writer ; Mary Scott, married upon the 7th instant by Mr. Robert Mortimer	B. 8 Apr. 1675
„ Isaac, tailor ; Christian Hutesone	21 June 1631
„ Isobel ; William Haistie	28 July 1614
„ Isobel ; John Latrik, wright	23 Nov. 1615
„ Isobel ; Robert Broun, weaver	9 July 1618
„ Isobel ; John Cock, baker	17 June 1619
„ Isobel ; Patrick Hammiltoun, tailor	13 Dec. 1627
„ Isobel ; Mr. James Broun, writer	16 Sept. 1635

Paterson (Patersoune, Patirson), Isobel ; John Fergusson, cook	15 Dec. 1643
„ Isobel ; Gilbert Rankin, brewer	29 July 1652
„ Isobel ; John Barrie, merchant	14 Feb. 1668
„ Isobel ; Robert Bruce, merchant	8 Apr. 1669
„ Isobel ; John Riddell, wright	17 Dec. 1669
„ Isobel ; John Naismyth, mason	26 Nov. 1674
„ Isobel ; William Ross, gardener	25 Nov. 1675
„ Isobel ; Andrew Braidwood	20 June 1682
„ Isobel ; John Mitchell	14 Aug. 1690
„ James, baker, indweller ; Margaret Wast, d. of William W., farmer in Dalmeny	24 May 1696, m. 18 June 1696
„ James, brewer ; Elspeth Whyte	7 July 1671
„ James, brewer ; Janet Hill	13 Sept. 1677
„ James, brewer ; Janet Paterson, married by Mr. Alexander Ramsay	18 July 1679
„ James, flesher ; Marion Bartlemew	16 July 1618
„ James, gardener ; Janet Black, d. of deceased Robert B., writer	29 Oct. 1699, m. 7 Dec. 1699
„ James, indweller ; Margaret Murray, widow of James Wood, farmer at Tranent	3 Apr. 1698, m. 19 Apr. 1698
„ James, indweller ; Mary M'Neill, d. of deceased John M., mariner at Rosa [Rothesay] in Bute	<i>pro.</i> 19 May 1700
„ James, mariner ; Jean Fairlie	26 July 1642
„ James, mariner ; Marion Carmichael	2 June 1657
„ James, merchant ; Bessie Field	21 Dec. 1615
„ James, saddler ; Agnes Whyte	28 Sept. 1649
„ James, skinner ; Janet Hill, married by Mr. John Robertson	1 Nov. 1677
„ James, stabler ; Catharine Norrie	24 June 1647
„ James, stabler ; Marion Coustine	10 Nov. 1670
„ James, tailor ; Helen Patersone	15 Sept. 1617
„ James, tailor ; Margaret Schaw	23 Sept. 1652
„ James, tailor ; Margaret Stocks	23 Sept. 1664
„ James, tailor ; Jean Jarden	6 Feb. 1679
„ James, weaver ; Elspeth Broun	10 June 1681
„ James, wright ; Christian Forrest	28 June 1681
„ James, wright, burges of Edinburgh ; Marie Broun, lawful dau. to George B., deceased, farmer at Stenops Mills	6 Mar. 1691
„ James in Hawick ; Elizabeth Rintowell	13 Mar. 1694
„ James ; Janet Paterson	29 June 1682
„ James ; Margaret Killpatrick	23 Oct. 1684
„ James ; Helen Moore	19 Dec. 1684
„ Jane ; Robert Bennet	29 Jan. 1689
„ Jane ; John Adamson	21 June 1689
„ Janet ; William Melrose, wright	3 Oct. 1599
„ Janet ; James Dawsoune, smith	8 Dec. 1602
„ Janet ; Henry Hume, candlemaker	2 May 1611
„ Janet ; John Brysoun, tailor	19 Feb. 1618
„ Janet ; Matthew Dempster, woolfiner	18 Sept. 1621
„ Janet ; James Logie, writer	7 Sept. 1626
„ Janet ; John Maiden, tailor	10 Aug. 1627
„ Janet ; Robert M'Keane, glover	8 Feb. 1632
„ Janet ; Robert Mackrae, servitor to my Lord Yester	5 Apr. 1638
„ Janet ; John Cuninghame, tailor	26 Apr. 1638
„ Janet ; James Harwar, bookbinder	9 Oct. 1639
„ Janet ; William Pargilleis, skinner	6 Aug. 1646
„ Janet ; Andrew Halyday, skinner	16 Nov. 1647
„ Janet ; William Greg, in Corstorphine	28 June 1654
„ Janet ; Adam Murray, tailor	3 Sept. 1663

Paterson (Patersoune, Patirson), Janet ; John Paterson, cordiner	15 July 1669
„ Janet ; James Paterson, brewer	18 July 1679
„ Janet ; Peter Watson, tailor	9 July 1680
„ Janet ; James Paterson	29 June 1682
„ Janet ; George Huton	26 Jan. 1686
„ Janet ; Thomas Mitchell	24 Feb. 1687
„ Janet ; John Clark, writer	8 July 1692
„ Janet ; Walter Murray	30 July 1699
„ Jean ; John Blaikie, weaver	9 July 1634
„ Jean ; John Finlayson, packman	10 Mar. 1642
„ Jean ; William Burnet, chirurgian	15 Oct. 1647
„ Jean ; James King, mason	8 Oct. 1661
„ Jean ; James Leith, flesher	10 June 1681
„ Jean ; James Black, weaver	15 Aug. 1697
„ Jean ; James Moffett	21 Nov. 1697
„ Jean ; George Paterson	8 May 1698
„ Mr. John ; Isobel Scheill	1 Mar. 1625
„ John, baker ; Janet Tran	4 Nov. 1658
„ John, brewer ; Isobel Storie	27 Feb. 1623
„ John, brewer ; Marion Ross	22 Feb. 1677
„ John, candlemaker ; Margaret Hillstoun	10 Aug. 1666
„ John, cook ; Isobel Stirling	12 Sept. 1637
„ John, cook ; Sara Smyth	21 June 1642
„ John, cordiner ; Helen Wilson	30 Nov. 1597
„ John, cordiner ; Isobel Crawfoord	31 July 1662
„ John, cordiner ; Agnes Charters	29 Apr. 1669
„ John, cordiner ; Janet Paterson	15 July 1669
„ John, cordiner ; Helen Kynneir, married at Holyrood- house by Mr. Robert Scott	25 Mar. 1677
„ John, cordiner, freeman ; Elizabeth Couper, d. of deceased James C., flesher at Perth	8 May 1698, m. 2 June 1698
„ John, flesher ; Catharine Ramsay	17 Dec. 1611
„ John, litster ; Agnes Fawla	4 Jan. 1656
„ John, maltman ; Elspeth Sibbat	21 June 1603
„ John, maltman ; Rachel Spence	26 Apr. 1653
„ John, merchant ; Mawse Galbreath	30 Apr. 1616
„ John, merchant ; Christian Hunter	13 Oct. 1642
„ John, shoemaker ; Bessie Murdo	4 June 1635
„ John, skinner ; Jean Thomson	28 Mar. 1678
„ John, smith ; Agnes Merschel	21 May 1646
„ John, tailor ; Agnes Reid	4 June 1600
„ John, tailor ; Elspeth Cowen	2 Jan. 1640
„ John, tailor ; Margaret Watt	2 July 1663
„ John, tailor ; Agnes Colvill	<i>lege</i> 1665, 19 Jan. 1664
„ John, vintner ; Jean Chalmers	20 June 1656
„ John, weaver ; Agnes Robesone	22 Nov. 1610
„ John, writer ; Magdalene Blair	2 Jan. 1612
„ John, writer ; Christian Carmichael	6 July 1647
„ John, writer ; Isobel Johnstoun	23 Sept. 1675
„ Johne ; Nicoll Paterson, son to John Paterson	8 Apr. 1658
„ John ; Christian Fleeming	19 June 1666
„ John ; Agnes Charters, married by Mr. Alexander Malcolme	5 Oct. 1683
„ John ; Mary Blair, by Dr. Strachan in the N.Kirk	16 Sept. 1686
„ Katherine ; David Lion, merchant	18 May 1603
„ Lucrece ; John Corstoun, flesher	27 Feb. 1612
„ Margaret ; John Archibald, meilmaker	14 Dec. 1602
„ Margaret ; Alexander Hardie, maltman	21 May 1612
„ Margaret ; Thomas Dickson, maltman	13 June 1614

Paterson (Patersoune, Patirson), Margaret ; Thomas Ronald, tailor	19 Dec. 1616
„ Margaret ; Thomas Hay, butterman	14 Oct. 1625
„ Margaret ; Thomas Calderwood, merchant	1 Dec. 1630
„ Margaret ; Patrick Wilsoun, piper	15 July 1634
„ Margaret ; John Bailyea, baker	30 July 1635
„ Margaret ; Nicol Campbell, stabler	19 Dec. 1636
„ Margaret ; James Cranstoun, mariner	4 Oct. 1632
„ Margaret ; Robert Matthie, woolfiner	1 July 1642
„ Margaret ; James Fergusson, woolfiner	20 June 1643
„ Margaret ; David Thomsons, wright	7 Dec. 1643
„ Margaret ; John Hunter, lister	3 June 1647
„ Margaret ; John Wilsoun, flesher	25 Jan. 1648
„ Margaret ; George Hay, cordiner	1 Dec. 1656
„ Margaret ; Patrick Rae, merchant	4 Nov. 1658
„ Margaret ; Patrick Thomson, maltman	27 Feb. 1666
„ Margaret ; Mungo Carmichael, tailor	28 June 1663
„ Margaret ; Alexander Chisholme, soldier	17 Sept. 1667
„ Margaret ; Thomas Tod, baker	18 July 1671
„ Margaret ; John M'Lourg, indweller	4 Aug. 1671
„ Margaret ; John Campbell, workman	22 Nov. 1678
„ Margaret ; Mr. Robert Blaw	27 July 1679
„ Margaret ; Mr. John Watson	21 Aug. 1681
„ Margaret ; Hugh Paterson, apothecary	18 Dec. 1685
„ Margaret ; Archibald Duncan	18 Nov. 1692
„ Marion ; John Turnebull, gentleman	22 Feb. 1610
„ Marion ; John Hunter, weaver	2 July 1635
„ Marion ; James Porteous, merchant	11 June 1646
„ Marion ; Robert Hutchesone, feltmaker	9 Mar. 1649
„ Marion ; George Matthi, candlemaker	19 June 1673
„ Marion ; John Law, wright	15 July 1681
„ Marion ; James Annardale, stabler	6 Jan. 1682
„ Marjory ; David Gray, cutler	1 Sept. 1608
„ Martha ; Francis Hamilton in South Leith	16 Dec. 1669
„ Mary ; William Frazer	18 July 1697
„ Matthew, tailor ; Mawse Gray	13 Dec. 1631
„ Mause ; Henry Towert, weaver	21 July 1641
„ Mause ; Patrick Andro, cook	7 July 1642
„ Mause ; David Durie, cook	7 Feb. 1643
„ Nicol ; Marie Wallace	8 Apr. 1658
„ Nicoll, sone to John Paterson, baillie of the Canongate (deleted),	8 Apr. 1658
„ Nicolas ; John Hammiltoun, barber	2 June 1653
„ Mr. Ninian, minister of Dalsersf ; Margaret Somervell	31 Aug. 1668
„ Ninian, merchant ; Christian Adamesoune	12 Nov. 1600
„ Patrick ; Marion Denholme	11 Dec. 1606
„ Mr. Peter ; Jean Melvill	8 Nov. 1670
„ Peter ; Janet Machen	20 May 1606
„ Rebecca ; Thomas Pryde, tailor	23 Dec. 1628
„ Rebecca ; Thomas Fisher, tailor	12 July 1632
„ Mr. Robert ; Mary Traill	16 Feb. 1694
„ Robert, baker ; Isobel Stables	23 June 1663
„ Robert, brewer ; Janet Jameson	17 Apr. 1677
„ Robert, cordiner ; Giles Alisone	test. 8 May 1610
„ Robert, cordiner ; Margaret Butterwith	19 Dec. 1673
„ Robert, cordiner ; Jean Douglass	31 Dec. 1674
„ Robert, cordiner ; Catharine Alane	10 Dec. 1676
„ Robert, cordiner ; Janet Alison, married on Friday, 8 June	S.E. 15 June 1694
„ Robert, husbandman ; Isobel Whyte	5 Jan. 1643
„ Robert, skinner ; Margaret Conquergood	10 Aug. 1683

Paterson (Patersoune, Patirson), Robert, stabler ; Agnes Gilchryson	16 Apr. 1668
„ Robert, tailor ; Helen Blythman	27 Dec. 1632
„ Robert, workman ; Marion Miller	5 June 1638
„ Robert, wright ; Bessie Wood	28 Sept. 1630
„ Robert, wright ; Janet Henrie	19 Nov. 1646
„ Robert, writer ; Janet Hart	25 Mar. 1677
„ Robert ; Marion Chesnie	9 Aug. 1664
„ Robert ; Margaret Smith	9 July 1689
„ Sara ; David Corsbie, cordiner	14 Sept. 1615
„ Sara ; James Rae, merchant	7 Mar. 1622
„ Sara ; Duncan Murisone, lister	19 Oct. 1641
„ Mr. Thomas, minister at West Kirk ; Christian Pitcairn, d. of Mr. David P. of Dreghorn	19 Nov. 1699, m. 29 Nov. 1699
„ Thomas, baker ; Margaret Pryd	11 Nov. 1679
„ Thomas, bonnetmaker ; Isobel Broun	3 Feb. 1607
„ Thomas, candlemaker ; Christian Bishop	9 Aug. 1631
„ Thomas, candlemaker ; Janet Tait	30 July 1640
„ Thomas, cordiner ; Isobel Goldman	6 Dec. 1670
„ Thomas, glover ; Isobel Cowts	24 Aug. 1654
„ Thomas, glover ; Catharine Dennistoun	29 Mar. 1659
„ Thomas, mason ; Bessie Gleghorne	31 Aug. 1609
„ Thomas, mason ; Helen Miller	11 Jan. 1632
„ Thomas, mason ; Isobel Moore	5 Oct. 1643
„ Thomas, mason ; Mary King	26 July 1672
„ Thomas, mason ; Janet Philp	29 June 1675
„ Thomas, merchant ; Janet Hunter	10 Jan. 1611
„ Thomas, peuterer ; Isobel Martin	6 Apr. 1693
„ Thomas, skinner ; Sarah Bennett	9 Jan. 1674
„ Thomas, stabler ; Agnes Abercrombie	27 June 1673
„ Thomas, tailor ; Helen Wilsonne	29 Oct. 1600
„ Thomas, tailor ; Catharine Reade	24 Aug. 1609
„ Thomas, workman ; Margaret Dobie	7 July 1641
„ Thomas ; Margaret Smith	28 Feb. 1688
„ Violet ; James Watt, tailor	25 Aug. 1693
„ Walter, tailor ; Margaret Forrest	7 Dec. 1649
„ Walter, writer ; Anna Inglis	30 Dec. 1634
„ Walter ; Mary Brock	16 Sept. 1663
„ Walter ; Janet Logie, married by Mr. George Trotter	4 Sept. 1683
„ Mr. William, minister at . . . ; Janet Kinloch	1 July 1617
„ Mr. William ; Alice Hamilton, married by Mr. John Paterson, 28 instant, at Halyruidhouse	26 Jan. 1669
„ William, baker ; Agnes Gledstaines	7 Mar. 1633
„ William, candlemaker ; Margaret Ross	19 July 1681
„ William, cobbler ; Janet Trinch	22 Apr. 1652
„ William, cobbler ; Marion Finlayson	12 Apr. 1666
„ William, cordiner ; Marion Haistie	6 Aug. 1600
„ William, cordiner ; Margaret Aytoun	6 Feb. 1606
„ William, lister ; Alison Bell	28 Apr. 1637
„ William, merchant ; Agnes Macheu (? Matheu)	24 Aug. 1597
„ William, merchant ; Jaqueline d'Voucht	21 Feb. 1598
„ William, merchant ; Marion Matthisone	18 Apr. 1626
„ William, mouldmaker ; Janet Willson	12 June 1674
„ William, stabler ; Margaret Watstone	18 Feb. 1619
„ William, tailor ; Isabel Dischingtoun	23 Jan. 1606
„ William, tailor ; Margaret Crichtoun	3 Mar. 1608
„ William, tailor ; Anna Mackie	5 June 1633
„ William, tailor ; Janet Hutoun	18 July 1656
„ William, tailor ; Agnes Guildie, married at Duddingston upon the 20 instant	28 Aug. 1674
„ William, tailor ; Margaret Kennedy	7 Dec. 1682

Paterson (Patersoune, Patirson), William, tailor, burges ; Jean Houstie, d. of deceased John Houstie, farmer in Dyck in Moray in Canongate, 24 Oct. 1697, m.	25 Nov. 1697
„ William, workman ; Agnes Clerk	29 Nov. 1636
„ William, writer ; Margaret Nisbet	14 Sept. 1665
Paton (Patoun, Pawtoun), Agnes ; William Dorat, wright	5 July 1603
„ Agnes ; John Young, tailor	18 July 1616
„ Agnes ; William Dalyell, husbandman	6 Oct. 1629
„ Agnes ; James Maklurg, merchant	5 Apr. 1659
„ Agnes ; Thomas Ewing	20 Nov. 1673
„ Alison ; John Williamesone, merchant	4 Aug. 1625
„ Alison ; David Clerk, tailor	13 Oct. 1636
„ Alison ; George Johnstoun, merchant	1 June 1649
„ Andrew, tailor ; Agnes Coltheard	5 Nov. 1634
„ Anna ; James Lindsay, wright	27 Mar. 1673
„ Archibald, merchant ; Agnes Scotte	15 Jan. 1631
„ Bessie ; Gilbert Myles, mason	29 Apr. 1681
„ Catharine ; Thomas Cleghorn, goldsmith	30 Mar. 1694
„ Elizabeth ; John Cuninghame, writer	29 Jan. 1657
„ Elspeth ; Thomas Smyth, weaver	14 May 1647
„ Elspeth ; James Wilsoun, cordiner	7 Dec. 1654
„ Elspeth ; Thomas Barclay, skinner	28 June 1678
„ Grisel ; Alexander Baxter, tailor	26 June 1638
„ Helen ; Andrew Makclen, powderer	4 July 1661
„ Helen ; James Broun, cordiner	24 Nov. 1692
„ Isobel ; David Druminond, silk weaver	19 Sept. 1682
„ James, baker ; Agnes Waist	6 July 1666
„ James, blacksmith ; Margaret Alexander	14 Dec. 1676
„ James, candlemaker ; Margaret Balk	14 June 1672
„ James, cordiner ; Alison Wright	4 June 1674
„ James, indweller ; Margaret Carlylle	16 Sept. 1664
„ James, locksmith ; Marion Sandelandis	30 Nov. 1660
„ James, merchant ; Agnes Padzien	13 Feb. 1690
„ James, skinner ; Catharine Coutie	18 Nov. 1690
„ James, slater ; Marion Andersone	6 Sept. 1655
„ James, smith ; Margaret Weir	18 June 1635
„ James, workman ; Marion Kedie	22 Sept. 1665
„ James ; Catharine Thomson	29 Apr. 1687
„ Janet ; James Cuthbertsone, baker	17 Aug. 1643
„ Janet ; Robert Scott, indweller	8 July 1681
„ Jean ; John Binnie, tailor	3 Dec. 1680
„ John, coachman ; Margaret Dunmuir, married at South Leith by Mr. James Waugh, per license, St. Andrews, upon 5th day instant month	3 Jan. 1684
„ John, cordiner ; Marion Hunter	18 May 1647
„ John, indweller ; Isobel Hutcheson	26 Feb. 1674
„ John, merchant ; Alison Courtie	6 Sept. 1603
„ John, merchant ; Isobel (deleted) Janet Black	15 Jan. 1633
„ John, skinner ; Margaret Snyth	21 Nov. 1626
„ John, tailor ; Margaret Broun	12 Oct. 1655
„ John, traveller ; Alison Lithquow	4 Dec. 1617
„ John ; Isobel Anderson, married by Mr. George Trotter	17 May 1683
„ John ; Christian Reid	17 Nov. 1684
„ Margaret ; John Levingstoun, ploughman	17 June 1628
„ Margaret ; David Martine, blacksmith	23 Feb. 1636
„ Margaret ; William Scotte, workman	16 July 1646
„ Margaret ; Thomas Gray, baker	27 Nov. 1651
„ Margaret ; George Mosman, merchant	3 Nov. 1658
„ Marion ; David Thomsonsone, tailor	29 Aug. 1627
„ Marion ; Peter Wallace, merchant	4 Oct. 1660

Paton (Patoun, Pawtoun), Marion ; John Cuninghame	5 Oct. 1677
„ Marion ; Alexander Watson	7 Aug. 1698
„ Mary ; Patrick Houden	11 Aug. 1693
„ Matthew, skinner ; Bessie Hume	13 June 1622
„ Matthew, skinner ; Christian Porteous	19 June 1639
„ Michael, candlemaker ; Sybilla Muirhead	12 Apr. 1664
„ Michael, candlemaker ; Catharine Mossman	11 Oct. 1667
„ Robert, indweller ; Helen Dalgleish	14 Dec. 1665
„ Robert ; Margaret Strauchan, married on 18th	17 Nov. 1687
„ Thomas, maltman in Glasgow ; Helen Scott, proclaimed in Glasgow and married here	20 Oct. 1698
„ Thomas, tailor ; Marion Murdo	17 Oct. 1622
„ Thomas, workman ; Jean Blaikie	1 Feb. 1684
„ William, indweller in Canongate ; Janet Moor, d. of Alexander M., cordiner in Aberdeen	17 May 1696, m. 2 June 1696
„ William, servitor to the Duchess of Lauderdale ; Eliza- beth Johnstoun	21 June 1694
„ William ; Anna Gay, married by Mr. William Annand	30 Dec. 1680
Paul (Paule, Paull), James ; Isobel Finlay, by Mr. Malcolm in S. K.	25 Oct. 1689
„ Janet ; James Bell, bookbinder	16 June 1659
„ Jean ; Lyon Forrest, indweller	21 June 1683
„ Marion ; Thomas Kellie, cordiner	5 Dec. 1661
„ Marion ; John M'Ronnald, writer	4 Apr. 1676
„ Matthew, tailor ; Lilius Cleland	9 Sept. 1679
„ Thomas, tailor ; Elizabeth Findlayson	21 July 1674
„ William, bath stove keeper ; Jakline Shevalier	7 May 1669
„ William, merchant ; Isobel Campbell	27 Dec. 1610
Paxton (Paxtoun), Alexander, merchant ; Elspeth Watt	28 June 1650
„ Alexander, tailor ; Elspeth Learmonth	19 June 1666
„ James ; Jean Burnett, both of the parish of Baro, were proclaimed there	22 Nov. 1696, m. in N. K. 18 Dec. 1696
„ John, merchant ; Elizabeth Cochrane	4 Nov. 1600
„ Margaret ; Thomas Smith, merchant	15 Aug. 1605
„ Margaret ; Robert Makcune, writer	31 May 1621
Peacock (Pacok, Pæcok, Poecok), Agnes ; William Bartrum, merchant	25 June 1646
„ Agnes ; William Hume, merchant	23 Mar. 1660
„ Agnes ; John Adam	28 June 1680
„ Mr. Alexander, writer ; Margaret M'Gill	19 Jan. 1630
„ Barbara ; Robert Henrysone	7 Oct. 1647
„ Barbara ; Walter Douglas, feltmaker	31 Dec. 1668
„ Edward, farmer ; Jean Shoreswood, married per license, Edinburgh	29 Feb. 1684
„ Edward, feltmaker ; Catharine Straitoun	17 Feb. 1682
„ Elizabeth ; John Bordland, litster	21 Apr. 1629
„ Elspeth ; James Broun, tailor	3 June 1647
„ Eupham ; John Wauche, bower	24 Aug. 1602
„ George, merchant ; Margaret Glen	18 Apr. 1650
„ George, writer ; Marion Whyte	9 June 1640
„ Helen ; George Falconer, coriar	18 Dec. 1668
„ Helen ; Robert Mercer, tailor	5 July 1677
„ Henry, tailor ; Margaret Maklewreath	17 July 1628
„ Isobel ; Edward Cock, soldier	1 June 1658
„ Isobel ; James Peacock	27 Apr. 1691
„ James, cordiner ; Isobel Peacock, married 4 March	27 Mar. 1691
„ James, tailor ; Margaret Falconer	8 June 1693
„ James, weaver ; Jean Grainger	28 Nov. 1671
„ Janet ; Gabriel Bigger, tailor	6 Sept. 1598

Peacock (Pacok, Pæcok, Poecok), Janet ; John Lasoun, tailor	2 July 1668
„ Janet ; Hew Trotter, merchant	15 Apr. 1675
„ Jean ; John Roger, pewderar	16 Aug. 1636
„ Jean ; Richard Lauthiane, merchant	31 Dec. 1646
„ Jean ; David Aitkine, cordiner	12 Dec. 1679
„ John, marikin-dresser ; Barbara Archibald	9 July 1658
„ John, merchant ; Agnes Scot	20 Dec. 1603
„ John, stabler ; Janet Weir	25 Oct. 1683
„ John, tailor ; Margaret Stevinsone	26 Nov. 1647
„ Laurence, schoolmaster ; Bessie Mathie	5 Jan. 1609
„ Liliias ; David Morison	15 Jan. 1691
„ Margaret ; James Lands, merchant	3 Sept. 1657
„ Margaret ; George Lawson, smith	27 Nov. 1679
„ Margaret ; John Burn, tailor	25 Oct. 1692
„ Margaret ; John Laing, writer	27 Nov. 1692
„ Marion ; Michael Crawford	9 June 1607
„ Mawse ; William Tannahill, tailor	3 Nov. 1631
„ Rachel ; John Bruce, feltmaker	6 Sept. 1696
„ Robert, merchant ; Janet Stevinsone	11 Nov. 1647
„ Thomas, cordiner ; Janet Makaulay	9 Apr. 1646
„ Thomas, cordiner ; Janet Chalmers	14 July 1664
„ Thomas, skinner ; Isobel Stevinsone	9 June 1653
„ Thomas, stabler ; Janet Porteous	14 Nov. 1673
„ William, seaman ; Jean Greig	23 Dec. 1680
„ William, stabler ; Marion Elliot	23 Mar. 1648
„ William, stabler ; Elspeth Craig	18 Dec. 1662
„ William, stabler ; Jean Bigholme	28 Apr. 1665
Pears (Pearis, Peers, Peires, Peiris), Agnes ; William Mos-	
man, baker	25 June 1646
„ Christian ; Robert Rutherford	4 Dec. 1684
„ George, "coriar" ; Elizabeth Mowbray	30 Nov. 1637
„ James, indweller ; Isobel Reid	14 June 1661
„ Janet ; John Fullerton, cordiner	8 Nov. 1696
„ Margaret ; Robert Dowglas, cutler	8 Feb. 1616
„ Margaret ; John Dunlop, merchant	5 Dec. 1634
„ Margaret ; William Lyndsay, baker in Leith	14 Feb. 1644
„ William, cordiner ; Helen Henrysone	17 June 1623
Pearson (Pearstone, Peirstone, Person, Persoune), Mr. Adam,	
merchant ; Isobel Edyer	17 Jan. 1627
„ Agnes ; Robert Symson, cordiner	4 June 1678
„ Mr. Alexander, advocate ; Christian Rig	1 June 1615
„ Alexander, merchant ; Margaret Gledstaines	21 Oct. 1652
„ Alexander ; Margaret Mitchell	13 Dec. 1610
„ Alexander ; Catharine Dick	7 Dec. 1655
„ Alison ; Clement Ronald, candlemaker	25 Jan. 1650
„ Andrew, silk weaver ; Jean Campbell	18 Mar. 1680
„ Beatrix ; Mr. George Honyman	28 Apr. 1682
„ Bessie ; James Pearstone	8 Apr. 1619
„ Bessie ; Alexander Smyth, flesher	9 Apr. 1647
„ Bessie ; George Russell, merchant	3 Aug. 1648
„ Catharine ; William Robesone, silk weaver	5 Aug. 1619
„ Catharine ; Mr. Robert Burnet, younger	16 Feb. 1643
„ Catharine ; Mr. Thomas Veatch, advocate	16 Apr. 1676
„ Catharine ; George Thomson	22 Oct. 1682
„ Christian ; Walter Jamesone, flesher	10 Mar. 1614
„ Christian ; Thomas Mershell, wright	27 Dec. 1621
„ Christian ; Thomas Balvaird, tailor	25 June 1663
„ Elizabeth ; James Broun, merchant	9 Oct. 1656
„ Elizabeth ; David Lyndsay, fiar of Kirkforther	7 June 1660
„ Elizabeth ; Peter Wilson	7 Feb. 1689

Pearson (Pearson, Peirson, Person, Persoune), Elizabeth ; John Blair	12 May 1700
„ Elspet ; Thomas Cleghorne, goldsmith	31 Dec. 1616
„ Elspeth ; Patrick Forsyth, candlemaker	20 Nov. 1656
„ Elspeth ; James Broun, indweller	13 Dec. 1683
„ George, stabler ; Janet Moseman	18 Jan. 1597
„ George, stabler ; Isobel Pearson	3 Jan. 1634
„ Helen ; Daniel M'Pherson, indweller	11 Jan. 1683
„ Helen ; Alexander Johnstoun	5 May 1700
„ Isobel ; George Pearson, stabler	3 Jan. 1634
„ James, flesher ; Bessie Diksoune	18 Dec. 1599
„ James, flesher ; Bessie Broun	14 Jan. 1613
„ James, writer ; Janet Geechen	24 Nov. 1625
„ James, writer ; Margaret Hay	19 Jan. 1647
„ James ; Bessie Pearson	8 Apr. 1619
„ Janet ; Thomas Murdo, marikin-dresser	19 June 1623
„ Janet ; Daniel Walker, cooper	15 June 1643
„ Jean ; James Hall, wright	19 July 1661
„ Jean ; James Bellshis, indweller	12 Oct. 1670
„ John, candlemaker ; Janet Couper	7 July 1681
„ John, flesher ; Catharine Nisbet	3 July 1627
„ John, indweller ; his widow. <i>See Agnes Law.</i>	
„ John, merchant ; Margaret Byres	13 June 1611
„ John, younger, merchant ; Eupham Baxter	5 Sept. 1639
„ John, post ; Jean Purdie	3 June 1647
„ John, stabler ; Bessie Andersone	7 July 1614
„ John ; Margaret Layng	3 July 1634
„ Margaret ; David Creigh, merchant	29 Aug. 1611
„ Margaret ; John Liddaill, merchant	28 July 1631
„ Margaret ; Thomas Burnet, writer	5 Oct. 1655
„ Margaret ; John Jameson, soldier	5 Jan. 1658
„ Margaret ; William Young, indweller	20 Dec. 1664
„ Margaret ; Robert Campbell, merchant	9 Feb. 1675
„ Margaret ; David Sanderson, timber heel-maker	6 June 1678
„ Robert, candlemaker ; Margaret Moorehead	16 June 1654
„ Robert, candlemaker ; Agnes Chatto	2 Sept. 1658
„ Robert, candlemaker ; Janet Park, d. of deceased John P., maltman at Glasgow	17 July 1698, m. 5 Aug. 1698
„ Walter, flesher ; Margaret Ewing	8 Aug. 1679
„ Mr. William ; Margaret Levingstoun	31 Mar. 1654
„ William, cordiner ; Giles Thomsons	20 Sept. 1642
„ William, tailor ; Margaret Gilleis	25 June 1618
„ William ; Elizabeth Fyfe, married by Robert, Bishop of Brechin	6 Jan. 1677
„ William ; Christian Sheapheard, bringing a testificate from Mr. Willson, minister of the Elie, that they had been thrice lawfully proclaimed there, were married by Mr. John Ferquard, who keeps the said testificate	24 June 1686
Peat (Peatt, Peit, Pet), Bethiah ; Charles Crawford, tailor	9 Dec. 1652
„ Isobel ; Alexander Johnstoun, weaver	16 July 1669
„ Margaret ; John Hammiltoun, tailor	28 Feb. 1639
„ Margaret ; Thomas Johnstoun, weaver	13 Aug. 1675
„ Margaret ; James Bruce	5 July 1687
„ Mary ; Robert Gadie, blewgown	6 Nov. 1668
„ Mawse ; John Straquhen, shoemaker	4 Dec. 1634
„ William, tailor ; Margaret Sturgeon	17 Feb. 1671
Pedder, Janet ; John Blainchill, glover	3 Dec. 1669
Peddie (Peadie), Jean ; James Young, cordiner	20 Jan. 1648
„ John, tailor ; Catharine Waugh	18 May 1671
Peden (Pedan, Pedden), John, silk weaver ; Helen Clerk	8 June 1677

Peden (Pedan, Pedden) , Agnes ; Matthew Mair	8 Dec. 1700
„ Bessie ; John Grahame, drover	11 Nov. 1652
„ John ; Mary Low	3 July 1688
Pedison , Isobel ; John Buchanan	2 Dec. 1683
„ Robert, cordiner ; Dorothea Green	20 June 1650
Peebles (Pebilis, Pebils, Pebles, Peblis) , Bessie ; William M'Caall, merchant	24 Nov. 1601
„ Catharine ; Sir John Hammiltoun of Trabroun, knight	7 Aug. 1621
„ Catharine ; John Jonkine, cobbler	3 Apr. 1638
„ Catharine ; John Wylie, cobbler	2 July 1646
„ Christian ; Patrick Govan, merchant	6 Nov. 1606
„ Mr. David ; Margaret Heriot	20 Oct. 1642
„ David, merchant ; Janet Purves	24 Feb. 1620
„ Elizabeth ; Mr. George Crukshank	12 Apr. 1649
„ Elizabeth ; George Smeebert, merchant	23 Dec. 1658
„ Mr. Hugh, writer ; Elizabeth Thomson	3 Nov. 1676
„ Hew, writer ; Bessie Browne	19 July 1610
„ Isobel ; John Henrysone, writer	5 Jan. 1613
„ Margaret ; John Knowis, writer	26 July 1614
„ Margaret ; Robert Watsone, weaver	11 Dec. 1657
„ Margaret ; Robert Watson	12 Feb. 1678
„ Mr. Patrick, indweller ; Christian Makadonie	21 Aug. 1660
Peel , Margaret ; Peter Castile	27 July 1686
Peirie (Peerie, Perie) , Barbara ; William Polllike, skinner	8 July 1664
„ Grizel ; William Thomson, servitor to Sir William Thomson, town-clerk	27 Nov. 1663
„ Henry ; Katharine Gilgour	7 July 1602
„ James, wright ; Elspeth Craige	7 May 1601
„ Patrick, tailor ; Agnes Moderwall, d. of deceased Alexander M., tailor in Portsburgh	21 July 1700, m. 16 Aug. 1700
„ William, brewer ; Margaret Burnet	26 Nov. 1668
Pencie , Helen ; John Scott, brewer	23 June 1700
Pender , James, merchant ; Marjory Robertsoune	5 June 1606
„ Janet ; Thomas Craig	1 May 1666
„ Janet ; Andrew Cuninghame, barber	20 Oct. 1670
„ Jean ; John Sheill, mason	21 July 1614
„ Margaret ; Robert Burrell, baker	27 June 1599
„ Margaret ; John Jack, indweller	15 Mar. 1677
Pendreich (Pendreigh, Pendrigh, Pendroch) , Gilbert, merchant ; Janet Nisbet	7 Feb. 1650
„ James, merchant ; Agnes Andersone	28 June 1660
„ James ; Mary Clepen	4 July 1661
Penicuik (Pennicook, Pennicuke, Pennycook) , Agnes ; James Alane, merchant	9 Dec. 1613
„ Alison ; Mr. John Richardson	29 Dec. 1674
„ Andrew, husbandman ; Margaret Haddome	22 June 1625
„ Anna ; Alexander Campbell, merchant	23 Nov. 1668
„ Anna ; Roger Gordon of Be-Whyn [? Troquhen]	24 Aug. 1688
„ Eupham ; Thomas Andersoune, skinner	11 Oct. 1598
„ Gilbert, candlemaker ; Agnes Liddell	4 Dec. 1690
„ James, son of Alexander P. of Newhall ; Margaret Deans	7 Aug. 1679
„ James ; his widow. <i>See</i> Margaret Deans.	
„ Janet ; Matthew Aytoun, skinner	23 Jan. 1606
„ Margaret ; John Grahame “spargener”	14 May 1605
„ Marion ; Hew Makrone, workman	11 Sept. 1623
„ Marion ; John Sinnight, cordiner	10 July 1663
„ Thomas, baker ; Margaret Schort	29 June 1597
„ William, gardener ; Catharine Patersone	27 Nov. 1639
Penman , Alexander, wright ; Jean Brown	13 July 1641
„ Catharine ; Allan Campbell, tailor	15 Oct. 1618

Penman , Catharine ; James Lockheart, merchant	9 Nov. 1643
„ David, peutherer ; Anna Burn, d. of Patrick B. in Burnt-island	14 Jan. 1700, m. 8 Feb. 1700
„ David ; Janet Craige, married 5th April	3 Mar. 1689
„ Elizabeth ; Mr. Robert Ramsay, minister at Salt Preston	12 Nov. 1685
„ Mr. George, writer ; Margaret Miller, married by Mr. John Ferquhar	17 Jan. 1682
„ Helen ; Michael Waterstoun, skinner	29 May 1633
„ Helen ; William Johnstoun, skinner	26 Mar. 1646
„ Isobel ; Allan Paterson, skinner	17 Mar. 1676
„ James, goldsmith ; Margaret Cleghorne, married by Mr. William Annand, Dean	20 Apr. 1676
„ James, tobacco-cutter ; Margaret Watt	18 Feb. 1676
„ Jane ; John Clerk, skinner	23 Feb. 1596
„ Janet ; William Cunnyngname, merchant	3 Mar. 1601
„ Janet ; William Reid, merchant	29 June 1665
„ John, merchant ; Katherine Hammiltoun	11 July 1605
„ John, merchant ; Rebecca Hamiltoun	9 Jan. 1612
„ John, merchant ; Barbara Fleeming	4 Aug. 1641
„ John, merchant ; Margaret Dowgall	28 Sept. 1643
„ John, merchant ; Christian Hodge	7 Feb. 1656
„ John, younger, merchant ; Margaret Sydsferse	12 Aug. 1667
„ John, writer ; Margaret Gounlocks, widow of Edward Sinclair, writer	8 Aug. 1697, m. 25 Aug. 1697
„ Margaret ; James Carmichael, packman	23 July 1639
„ Margaret ; Alexander M'Nachtan	21 July 1681
„ Patrick, cordiner ; Mause Pottie	12 Feb. 1669
„ Rebecca ; Thomas Fairholme, merchant	15 June 1641
„ Robert, writer ; Margaret Williamsons	30 July 1646
„ Robert, writer ; Catharine Murray	27 July 1665
„ Robert, writer ; Marjory Meason, married by Mr. Alexander Ramsay	25 Apr. 1679
„ Mr. William, writer ; Jean Arthure	10 Mar. 1672
„ William, merchant ; his widow. <i>See</i> Jean Arthur.	
„ William, indweller ; Janet Pourie	23 Oct. 1674
Penny (Pennie) , Agnes ; Patrick Starroch, maltman	16 Nov. 1630
„ Alexander, poultryman ; Agnes Merrileys	14 Nov. 1627
„ Bessie ; John Hude, stabler	22 May 1606
„ Catharine ; John Slewman, merchant	22 July 1613
„ Christian ; Isaac Runseman	11 June 1607
„ Christian ; David Adamesone, stabler	1 Feb. 1610
„ David, brewer ; Elspeth Andersone	23 June 1659
„ James, wright ; Marjory Enor	28 Nov. 1667
„ Janet ; George Purves, brewer	25 July 1637
„ John, wright ; Isobel Wilsoun	4 July 1634
„ Laurence ; Agnes Hair	18 July 1671
„ Marion ; William Baird, stabler	17 May 1597
„ Ralph, traveller ; Margaret Adamesoune	28 June 1598
„ Sara ; John Wylie, cutler	27 June 1637
„ Thomas, maltman ; Marion Howie	14 Nov. 1661
„ Thomas ; Agnes Grub, by Dr. Adam in the Tron Kirk	9 Nov. 1668
Pennington , Anna ; Alexander Clerke	24 Mar. 1686
Penstoun , Agnes ; James King, tailor	1 Aug. 1599
„ Agnes ; Thomas Myller, customer	6 May 1606
„ Andrew, tailor ; Isobel Scot	29 Apr. 1613
„ Christian ; Mr. John Vauss, goodman of the Tolbooth	4 Nov. 1681
„ George, tailor ; Bessie Bryden	30 June 1614
„ James, sheathmaker ; Agnes Fiddes	12 Dec. 1644
„ James, weaver ; Janet Donaldsone	20 June 1615
„ Janet ; James Robertsoune, tailor	10 Feb. 1607

Penstoun, Janet ; Nicoll Rynd, tailor	18 July 1616
„ John, merchant ; Christine Donaldsone	16 June 1654
„ William, tailor ; Elizabeth Wilkesoune	18 Feb. 1606
Pentland (Paintland), Robert, carter at Westport ; Marion Cockburn, d. of deceased William C. in Spittlehaugh	17 Oct. 1697, m. 18 Nov. 1697
„ Robert, smith ; Margaret Nicoll, d. of deceased Thomas N., tailor in Cramond	29 Oct. 1699, m. 1 Dec. 1699
Pepper, John, flesher ; Alison Warrander	19 June 1656
Pergillis. <i>See</i> Pargillies.	
Peribau, Theophilus ; Anna Cochran, married by Mr. John Robertson	13 Nov. 1679
Perkins, Robert ; Jean Hay	4 Feb. 1657
Persell, Robert, merchant ; Agnes Neasmyth	29 July 1658
Persones, George, English soldier ; Marion Fairbairne	21 Mar. 1654
Peter, Alexander, perfumer ; Agnes McClellan, married by Mr. William Annand, Dean	12 Apr. 1681
„ Alexander, tailor ; Helen Schearer	14 Jan. 1636
„ David, writer ; Margaret Moorehead	2 Nov. 1648
„ James, stabler ; Janet Weir	2 June 1625
„ James, wright ; Margaret Manson	10 July 1673
„ James, writer ; Agnes Rig	11 Mar. 1670
„ John, tailor ; Janet Schand	13 Dec. 1655
„ John, writer ; Janet Mylne	19 Oct. 1609
„ Nicolas ; William Wilkie, skinner	5 Dec. 1676
„ Richard, wright ; Margaret Liddaill	23 Sept. 1629
Petersone, Alexander, shoemaker ; Helen Ainslie	26 June 1629
Pether, Janet ; Norman Denun	10 Apr. 1691
Petite, Peter, Frenchman ; Elizabeth Geddess, married by Mr. John Hamilton	5 Aug. 1682
Petrie, Alexander ; Jean Lindsay, by warrant of B. Edin. to Mr. John Robertson	3 June 1686
„ Barbara ; Adam Broun, cordiner	16 July 1674
„ Catharine ; William Craighead, baker	9 Jan. 1645
„ Catharine ; William Robertsons	24 July 1645
„ Catharine ; Alexander Home, violer	9 Jan. 1663
„ Elspeth ; John Tod, weaver	19 Dec. 1673
„ James, indweller ; Eupham Langwill	26 Apr. 1672
„ James, maltman ; Margaret Kennedie	8 June 1665
„ John, clothier ; Agnes Hogg	16 June 1692
„ John, cook ; Jean Wilkie	8 Dec. 1671
„ Margaret ; John Boog, tailor	19 Sept. 1665
„ Margaret ; John Kello, locksmith	12 July 1666
„ Robert, glover, indweller ; Isobel Brouster, d. of John B., in Muthill parish	7 May 1699, m. 6 June 1699
„ Robert, merchant ; Ann Edmondstoun	28 Sept. 1652
„ Robert ; Christian Anderson	18 Mar. 1673
„ William, merchant ; Elspeth Duncan	8 Nov. 1655
Petticrue (Pettincrue, Pettingrue, Petticroove), Alexander, merchant ; Catharine Haistie	13 Feb. 1662
„ Alexander, writer ; Margaret Samuell	3 Feb. 1665
„ Alexander, writer ; Marion Warrander	13 Oct. 1668
„ Elizabeth ; James Hunter, stabler	19 June 1673
„ James, writer ; Dame Giles Moncreiff	24 June 1658
„ Jean ; David Stansfield	14 Mar. 1671
„ John ; Margaret Russell	29 July 1681
„ Margaret ; Hugh Somervell	17 Jan. 1688
„ Robert, poultryman ; Barbara Allerdice	3 Dec. 1657
„ Sophia ; Thomas Caddell	29 June 1694
„ Thomas ; Grizel Norie	13 Nov. 1677

Peuterer (Peutarar, Peutherar), David, cook ; Catharine Midltoun	25 July 1672
„ James, tailor ; Agnes Colvill	27 Nov. 1677
„ James, violer ; Margaret Davidson	10 June 1679
„ Robert, skinner ; Margaret Young	1 Dec. 1676
„ Robert, skinner ; Isobel Hopkine	18 Oct. 1678
„ William, chapman ; Marion Ritchie, d. of James R., maltman	19 Nov. 1699, m. 8 Dec. 1699
Phaikney, Giles ; Laurence Halie, husbandman	2 July 1639
Phares (Pharees), Janet ; Robert Morison	23 Oct. 1698
„ John, indweller ; Marjory Knolls	clandestinely, 29 Oct. 1691
<i>See also Faries.</i>	
Philip (Phillip), Bessie ; Thomas Bie, wobster	28 Apr. 1604
„ Bessie ; William M'Mirrie, tailor	12 Dec. 1604
„ James, tailor ; Catharine Lawson	17 Dec. 1691
„ Janet ; James Quhyt, baker	11 Nov. 1601
„ Janet ; Matthew Robesoune, walker	27 Apr. 1609
„ Janet ; Andrew Rynd, tailor	t. 16 May 1611
„ Jean ; Thomas Fairlie, weaver	8 Feb. 1610
„ John, cordiner ; Grizel Jackson	9 June 1693
„ John, merchant ; Agnes Robertstone	12 Dec. 1611
„ Leonard, walker ; Marion Coutis	30 June 1602
„ Margaret ; Alexander Struthers	14 June 1598
„ Marie ; John Schaw, merchant	8 Oct. 1612
„ Robert, writer ; Barbara Bartane	5 Dec. 1609
Philips, Thomas, soldier ; Isobel Kerse	23 Dec. 1656
Phillen, John, chopman ; Helen Haistie	13 Aug. 1618
Philp of Ormiston, John ; Mary Gibb, d. of John G. of Pow	<i>pro.</i> 1 Dec. 1700
„ Agnes ; Robert Fleming, merchant	17 Sept. 1634
„ Agnes ; Jasper Cumming, merchant	28 Jan. 1658
„ Agnes ; John Mitchell	3 May 1688
„ Andrew, skinner ; Bessie Mote	15 Apr. 1629
„ Bessie ; Hew Hay, gentleman	24 July 1623
„ Bessie ; John Cumlok, merchant	30 Jan. 1640
„ Catharine ; Walter Speir, in Leith	15 May 1610
„ Catharine ; Robert Wisheart, cordiner	2 Sept. 1662
„ Christian ; Robert Sincler, brewer	2 Dec. 1630
„ David, merchant ; Margaret Bruce	17 Oct. 1672
„ Helen ; John Carstorphine, silk weaver	16 Feb. 1682
„ Isobel ; William Symson, cordiner	11 Aug. 1630
„ Mr. James ; Jean Corbett, married by Mr. Alexander Ramsay	20 Sept. 1681
„ James, skinner ; Rachel Hepburn	26 Nov. 1667
„ James, tailor ; Isobel Alane	26 Jan. 1626
„ James, writer ; Janet Fleming	14 Oct. 1634
„ James, writer ; Bessie Hepburne	15 Mar. 1649
„ James ; Alison Walker, by Mr. Alexander Ramsay	21 June 1687
„ Janet ; Andrew Corbrek	9 July 1595
„ Janet ; Thomas Paterson, mason	26 June 1675
„ Janet ; John Hunter, flesher	11 June 1680
„ Margaret ; John Kneblo, merchant	1 May 1610
„ Margaret ; James Colquhoun, merchant	25 Aug. 1642
„ Patrick, merchant ; Jean Ramsay	11 Nov. 1634
„ Stevin, merchant ; Margaret Monteir	8 Sept. 1619
Phin, Elizabeth ; Richard Wray, English soldier	28 Feb. 1654
„ Walter, merchant ; Catharine Henrysone	27 Jan. 1625
„ William, litster ; Agnes Hamilton	30 Dec. 1680
Phinlay, Gavin, weaver ; Agnes Marjoribanks	16 June 1635
<i>See also Finlay.</i>	
Phinnick (Phynnicks), Lilius ; Patrick Craford	18 Jan. 1667

Phinnick (Phynnick) , Robert, tanner ; Margaret Kincaid	7 Nov. 1633
„ Robert, tanner ; Elizabeth Patersone	28 Apr. 1646
<i>See also Fenwick.</i>	
Phinnie (Phinie, Phynnies) , Agnes ; Robert Christie, chirurgian	4 Aug. 1631
„ Agnes ; William Randale, litster	7 June 1670
„ Barbara ; Thomas Mitchell, barber	6 Aug. 1674
„ Catharine ; David Leslie, tailor	3 Nov. 1646
„ Christian ; John Watson, litster	24 July 1674
„ David, workman ; Margaret Tailer	8 Sept. 1629
„ Elizabeth ; James Fyfe, tailor	7 Feb. 1679
„ Mr. George ; Margaret Spynie	24 Feb. 1642
„ Isobel ; Edmond Scot, baker	18 Oct. 1608
„ James, husbandman ; Jean Weak	2 June 1653
„ John, cordiner ; Margaret Allerdyce	8 Mar. 1683
„ John, tailor ; Helen Grahame	10 June 1624
„ Margaret ; Thomas Binnie, tailor	3 Feb. 1620
„ Margaret ; Edward Carmichael, skinner	26 Apr. 1626
„ Margaret ; James Broun, smith	18 Nov. 1640
„ Margaret ; Adam Richie, tailor	26 Nov. 1647
„ Margaret ; John Main	27 Oct. 1681
„ Marion ; Thomas Murdo, coriar	19 July 1642
„ Marion ; Walter Gledstaines, tailor	24 Dec. 1646
„ Marie ; Francis Weir, tailor	2 Dec. 1630
„ William, tailor ; Christian Johnstoun	6 Dec. 1677
<i>See also Finnie.</i>	
Phissie , Marion ; James Somervell, powderar	11 July 1620
Piccard (Pickard, Pickart) , James, miller ; Jean Clerk	14 Nov. 1661
„ Janet ; Archibald Inglis, baker	11 July 1667
„ John, miller ; Bessie Loch	18 Nov. 1640
Picken (Pikken) , Andrew, tailor ; Catharine Bathcat	18 Dec. 1621
„ Christian ; George Bell, marikin-dresser	21 Nov. 1639
„ Janet ; John Cock, baker	30 May 1626
„ Janet ; James Makaulay, stabler	2 June 1636
„ John ; Katherine Davidssoune	14 June 1598
„ Margaret ; Andrew Cowen, wright	28 Sept. 1649
„ Peter, walker ; Isobel Schaw	5 July 1603
Piew , Rolland, wright ; Marion Currie	5 July 1683
Pigeon , Patrick, tailor ; Rachel Christisone	13 June 1604
Pigeons , John, tailor ; Marion Henryssoune	27 Oct. 1608
Piggen , Catharine ; Thomas Smyth, merchant	3 Dec. 1661
Pigott (Piggot, Piggat, Pigget) , Agnes ; Gilbert Mackie	6 Oct. 1700
„ Isobel ; Gilbert Crawford, tailor	4 Sept. 1606
„ Margaret ; Edward Mauchen, cutler	5 Dec. 1609
„ Margaret ; Mr. John Goodaill	31 Dec. 1699
Pilget , Margaret ; James Bryce, cadger	15 Apr. 1613
Pillan (Pilan, Pillon) , Helen ; Mr. Robert Lidderdale	2 June 1681
„ Marion ; John Verth, maltman	22 Dec. 1614
„ Nicolas ; Thomas Garven, merchant	15 Sept. 1671
„ Sara ; Thomas Crawford, cordiner	18 Oct. 1626
Pillans (Pilans, Pillones, Pilonos) , Anna ; John Cunningham, bookbinder	14 June 1696
„ Beatrix ; George Craig, cordiner	12 June 1674
„ Elspet ; Symeon Symssoun, cordiner	13 Dec. 1626
„ Isobel ; John Crawford, cordiner	4 Aug. 1631
„ Mr. James, regent in philosophy ; Helen Hepburne	3 Oct. 1656
„ Mr. James ; Marion Johnstoun	21 Sept. 1649
„ Janet ; John Futhie, shoemaker	30 Oct. 1633
„ Margaret ; Thomas Brand, cordiner	2 Aug. 1644
„ Marion ; James Calder, indweller	13 June 1672
Pilmore (Pilmour, Pilmuir) , Elizabeth ; James Stark, messenger	18 May 1654

Pilmore (Pilmour, Pilmuir) , Elizabeth ; George Grahame, soldier	1 Oct. 1668
„ Henry, maltman ; Janet Donaldson	29 Jan. 1691
„ Isobel ; William Smyth, farmer	1 July 1628
„ James, weaver ; Jean Milrie	12 June 1684
„ James ; Helen Rae	26 Feb. 1686
„ Janet ; William Myles, brewer	14 July 1676
„ Janet ; Alexander Haistie	28 Jan. 1700
Pindar (Pindor) , John, cook ; Isobel Gourley	25 Apr. 1633
Pincarton (Pinckertowne, Pinkartoun) , Allan, mason ; Eupham Bell	12 Jan. 1677
„ Janet ; Robert Edgar, peutherer	20 Nov. 1684
„ Janet ; William Miller	31 Dec. 1699
„ Jean ; John Broun, mason	7 July 1671
„ John, skinner ; Janet Arbukles	20 Nov. 1646
„ John, skinner ; Janet Mitchell	11 Aug. 1664
„ Robert, trunkmaker ; Isobel Davidson, by warrant of Archbishop of Glasgow	10 Aug. 1687
Pirie (Pirhie, Pirrhie, Pirrie) , Bessie ; William Bo	13 Apr. 1684
„ Catharine ; John Thinn, litster	1 Aug. 1679
„ James, husbandman ; Jean Law	21 June 1637
„ John, cordiner ; Margaret Rob	at W. K. 5 Feb. 1674
„ John, slater ; Catharine Courtie	1 Aug. 1656
„ John, writer ; Barbara Purss	11 Aug. 1671
„ John, writer ; Anna Clerk	7 Mar. 1676
„ Thomas, writer ; Elizabeth Dundass	2 Oct. 1670
„ See also Peirie .	
Pirnie , Thomas, merchant ; Marion Dawling	2 Mar. 1648
Pitblado (Pitplado) , Alexander ; Margaret Hay, in the lle of the N. K., by Mr. Dean	30 July 1685
„ Margaret ; William Jack, piper	29 Oct. 1667
Pitcairn (Pitcairne, Pitcarne) , Alexander, merchant ; Janet Sydserrf	4 July 1650
„ Christian ; John Calendar, merchant	2 Feb. 1672
„ Christian ; Mr. Thomas Paterson	19 Nov. 1699
„ Mr. David, writer ; Mary Anderson	4 June 1678
„ Elizabeth ; John Justice, merchant	27 Apr. 1677
„ Mr. George ; Eupham Dempster	4 June 1687
„ Mr. James ; Elizabeth Ruthven	26 Dec. 1670
„ Janet ; William Wallwood	3 Dec. 1699
„ John, writer ; Elizabeth Ramsay	20 Apr. 1620
„ Margaret ; John Dalzell	15 Jan. 1699
„ Mr. Robert, writer ; Margaret Murray, married by Mr. Robert Mortimer	3 Dec. 1675
Pitcathlie (Pitkethlie) , David, cordiner ; Alison Knox	7 Jan. 1681
Pittie (Pitie) , Isobel ; Thomas Archebald, sawyer	12 July 1636
„ James, stabler ; Bessie Spence	14 May 1646
„ Janet ; William Nasmyth, weaver	24 Nov. 1642
„ Mary ; Matthew Reid, weaver	30 July 1646
Pittilloch (Pitillo) , Agnes ; Robert Cranstoun, tailor	28 June 1661
„ Alexander, tailor ; Jean Dickson	6 June 1622
„ Bessie ; Francis Craw, wright	14 Nov. 1672
„ Christian ; William Thomson, feltmaker	26 June 1668
„ John ; Rachel Murdoch	30 Nov. 1686
„ Margaret ; James Hammiltoun, mason	28 Apr. 1659
„ Margaret ; James Waderstaines, tanner	17 Dec. 1674
„ Margaret ; George Maither, skinner	16 Dec. 1675
„ Margaret ; Mr. William Hog, writer in Chancery	25 Aug. 1677
„ Margaret ; James Pringle	28 July 1686
„ Robert, wright ; Mary Chrystie	15 Apr. 1675
Pittendreich (Pettindreich) , Anna ; William M'Clean, writer	29 June 1683
„ John, tailor ; Susanna Wharrie	19 June 1655

Plain (Plaine), Elspeth ; John Dun, seaman	27 Oct. 1682
„ John, hatmaker ; Isobel Turneble	22 Apr. 1630
„ William, stabler ; Catharine Savage	4 May 1609
Plant, Stephen, Frenchman ; Estienette Beauqueine	15 July 1677
„ Stephen, dancing master ; Sybilla Gourlay	21 Jan. 1679
Plenderleith (Plenderleyth, Plenderlith) of Blyth, David ; Marie Geddes, sister-german to James G. of Kirkurd, was lawfully married upon the 3d day of Aprill, 1691	29 Oct. 1691
„ of Blyth, David ; Marie Geddis, sister-german of James G. of Kirkord	3 Apr. 1692
„ of Blyth, David ; Janet Murray, d. of deceased Walter M. of Halmyre	8 Mar. 1696, m. 21 Mar. 1696
„ David, merchant ; Margaret Hog	9 Dec. 1652
„ David, writer ; Marion Levingtoun	1 Apr. 1668
„ Edward, cooper ; Bessie Lethem	26 June 1691
„ Helen ; William Lytle	11 Jan. 1633
„ James, cooper ; Margaret Richardson	9 July 1669
„ James, cooper ; Isobel Aitkin	16 Dec. 1692
„ James, merchant ; Margaret Main	18 Jan. 1672
„ James, tailor ; Barbara Moore	6 May 1652
„ James, tailor ; Janet Ritchie, d. of deceased Andrew R., farmer in Drumquhan in Perthshire	9 June 1700, m. 27 June 1700
„ Marion ; Patrick Johnstoun, tailor	21 July 1614
„ Robert, husbandman ; Jean Greg	22 May 1623
„ Robert ; Christian Willson	7 June 1681
Plumber, Isobel ; George Weir, tailor	18 Aug. 1636
Plunket, Christopher, indweller ; Barbara Lethem	31 May 1661
Poecok. See Peacock.	
Pollert, John, wright ; Jean M'Gill	13 Sept. 1598
„ John, wright ; Agnes Mure	19 May 1608
„ Katharine ; William Symountoun, saddler	6 Sept. 1598
„ Margaret ; John Stuart	30 May 1599
Pollock (Pollick, Pollike, Pollok, Poock, Pook, Poog, Pooge), Agnes ; Robert Steill, baker	2 Dec. 1613
„ Agnes ; John Edie, slater	9 Feb. 1679
„ Agnes ; Alexander Dallass, cordiner	7 Aug. 1684
„ Agnes ; David Drummond	5 May 1700
„ Alexander, indweller in Potterrow ; Janet Todd	5 Jan. 1693
„ Allan, merchant ; Margaret Pollok	1 Mar. 1642
„ Anna ; John Seaton of St. Germans	8 July 1686
„ Arthur, tailor ; Janet Knightsone	22 Oct. 1638
„ Beatrix ; George Watsone, messenger	3 Nov. 1629
„ Bessie ; James Pollock, baker	15 July 1612
„ Bessie ; Thomas Sibbald, carter	22 June 1671
„ Catharine ; John Duncane, flesher	19 Jan. 1615
„ Catharine ; Robert Pollok, baker	14 Dec. 1620
„ Catharine ; John Duncan, flesher	22 Apr. 1624
„ Catharine ; William Henrysone	23 Nov. 1648
„ Catharine ; Alexander Orme, cordiner	28 June 1677
„ Catharine ; William M'Kie, indweller	10 Sept. 1686
„ Christian ; William Wat	15 July 1686
„ David, tailor ; Margaret Henrysone	8 June 1643
„ Elspeth ; William Goddie, tailor	26 June 1606
„ Elspeth ; Harbert Dunn, writer	7 June 1614
„ Elspeth ; Archibald Dun	7 Mar. 1622
„ Elspeth ; James Strachan, baker	4 Apr. 1672
„ Hew, wright ; Isobel Harper, widow of Mr. Walter Stains	16 Apr. 1692
„ Isobel ; John Alexander, cordiner	8 Jan. 1618
„ Isobel ; Patrick Nymmo, tailor	13 Dec. 1621

Pollock (Pollick, Pollike, Pollok, Poock, Pook, Poog, Pooge),	
Isobel ; James Vernour, skinner	3 Dec. 1640
„ Isobel ; William Warrok, skinner	31 Dec. 1646
„ Isobel ; William Cleland, tailor	6 Feb. 1668
„ Isobel ; James Cleland, tailor	25 Apr. 1679
„ Isobel ; John Boyde	29 Dec. 1685
„ Mr. James, writer ; Agnes Inglis	9 Aug. 1681
„ James, baker ; Bessie Pollock	15 July 1612
„ James, baker ; Bessie Scotte	21 Nov. 1639
„ James, cordiner ; Agnes Davidsoune	19 May 1608
„ James, cordiner ; Agnes Wat	19 Feb. 1652
„ James, cordiner ; Janet Lowdoun	20 June 1656
„ James, cordiner ; Catharine Glassfuird	8 July 1670
„ James, merchant ; Margaret Glen	17 Mar. 1653
„ James, skinner, burgess ; Jean Tennant, d. of Thomas T., stabler, burgess	1 Dec. 1700, in. 19 Dec. 1700
„ James, tailor ; Jean Traquare	20 Nov. 1606
„ Janet ; Thomas Crystesone, tailor	13 Aug. 1612
„ Janet ; Duncan Campbell, shoemaker	12 Jan. 1632
„ Janet ; John Heads, cordiner	24 Sept. 1646
„ Jean ; Mr. Patrick Andersoune	22 Jan. 1607
„ Jean ; Mr. Robert Balcanquall	16 Feb. 1614
„ Jean ; David Barclay, merchant	22 Sept. 1678
„ Jean ; Peter Symson, slater	11 Jan. 1683
„ Jean ; Jeremiah Robertson	22 July 1686
„ John, baker ; Janet Reid	16 June 1648
„ John, baker ; Barbara Hewet	19 June 1651
„ John, baker ; Isobel Miller	20 Oct. 1681
„ John, cooper ; Bessie Lyndsay	25 June 1640
„ John, cordiner ; Margaret Howisone	6 Nov. 1621
„ John, cordiner ; Marion Rutherfoord	10 Mar. 1646
„ John, drummer ; Barbara Murame	4 July 1620
„ John, glover ; Mary Scot	27 July 1666
„ John, skinner ; Jean Chrystie	21 Dec. 1666
„ John, skinner ; Isobel Barclay	8 Nov. 1678
„ John, wright ; Marion Weir	24 Nov. 1602
„ John ; Isobel Williamson	13 Nov. 1684
„ John ; Helen Neilson	25 Feb. 1686
„ Margaret ; James Mowet, writer	29 Oct. 1611
„ Margaret ; Allan Pollok, merchant	1 Mar. 1642
„ Margaret ; John Greirson, wright	8 Aug. 1672
„ Margaret ; John Mitchell, younger, merchant	4 July 1673
„ Margaret ; Edward Cuninghame, surgeon	15 Aug. 1682
„ Marion ; Archibald Bauld, messenger	8 Sept. 1608
„ Marion ; David Nicolosone, merchant	1 Aug. 1616
„ Marion ; Robert Moore, merchant	25 Feb. 1642
„ Peter, wheelwright ; Isobel Smeall	16 Oct. 1638
„ Rebecca ; John Hunter, locksmith	6 June 1627
„ Richard, baker ; Margaret Sincler	8 July 1658
„ Robert, baker ; Isobel Hunter	14 July 1601
„ Robert, baker ; Catharine Pollok	14 Dec. 1620
„ Robert, baker ; Mary Legat, by warrant of B. Edin. to Mr. John Robertson	30 Apr. 1685
„ Robert, cordiner ; Elspeth Waugh	11 Oct. 1672
„ Robert, flesher ; Marion Stainhouse	25 Jan. 1672
„ Robert, gardener ; Anna Bowman	18 June 1674
„ Robert, gardener ; Elizabeth Broun	18 Dec. 1679
„ Robert, shoemaker ; Helen Frank	5 May 1646
„ Robert, weaver ; his widow. <i>See Helen Fyfe.</i>	
„ Thomas, carter ; Margaret Thomas	18 Nov. 1680
„ William, baker ; Margaret Baillie	20 July 1671

- Pollock (Pollick, Pollike, Pollok, Poock, Pook, Poog, Pooge),**
William, deacon of the skimmers; Margaret Lockart,
was married on the Lords night befor, after sermons by
Mr. John Macqueen, in the Colledge Kirk, they were
proclaimed 2 Dec. 1684
- „ William, drummer; Dorothea Greene 18 Mar. 1647
- „ William, furrier; Margaret Strang 20 July 1669
- „ William, skinner; Barbara Peirie 8 July 1664
- „ William, tailor; Helen Courtie 4 June 1657
- „ William, weaver; Janet Cramond 10 Dec. 1634
- Polson (Pollson),** Charles, cordiner; Agnes Young, married by
Mr. John Ferquhar 2 Aug. 1683
- „ William, tailor; Helen Anderson 28 Nov. 1678
- Polwarth (Polwart),** Lord Patrick; Madam Elizabeth Home,
m. 2d December 1697, by Mr. George Meldrum, wit-
nesses, Patrick, Earl of Marchmont, Chancellor, his
father, Sir Alexander Home, advocate, Mr. Andrew
Home, advocate, sons of the Chancellor, Sir James
Hall of Dunglas, baronet, Sir Patrick Home of Lums-
den, solicitor, George Home of Kimmergem, Patrick
Home of Reston
- „ Bessie; Adam Bennet, tailor 9 Dec. 1658
- „ Catharine; John Menzies, lieutenant of horse 24 Dec. 1646
- „ Elspeth; John Sellers, baker 13 July 1641
- „ Elspeth; William Young, tailor 16 July 1641
- „ Margaret; Robert Bruce, gentleman 2 Dec. 1611
- „ Margaret; Robert Law, wright 24 Aug. 1631
- „ Margaret; John Mar, brewer 23 Oct. 1651
- Pomphrey (Pomfray).** *See Pumphrey.*
- Pont,** James, merchant; Janet Lowsone 30 Nov. 1626
- „ Margaret; George Dickson 23 Dec. 1685
- Poog.** *See Pollok.*
- Pook.** *See Pollok.*
- Poole (Pool, Pooll, Poull),** Catharine; David Lytle, merchant 1 June 1647
- „ Elspet; Robert Dunlope, merchant 30 Jan. 1612
- „ Emilia; George Beetch, perfumer 1 Nov. 1666
- „ Janet; Edward Hill, merchant 17 July 1673
- „ Janet; John Manson, cook 18 Dec. 1685
- „ Janet; Thomas Davidson 15 July 1692
- „ John, perfumer; Jean Horner 17 Oct. 1679
- „ Margaret; Peter Wat, merchant 18 Apr. 1616
- „ Mary; George Leslie, merchant 13 June 1650
- Popiltries,** John, tailor; Margaret Thomson 7 July 1670
- Porringer,** Nicolas; James Nauchley 27 July 1688
- Porteous (Porteus),** Adam, weaver; Janet Traill 18 Nov. 1681
- „ Agnes; John Gray, officer 7 Dec. 1597
- „ Agnes; Andrew French, baker 5 Aug. 1658
- „ Agnes; Patrick Borthuik, goldsmith 22 Feb. 1659
- „ Agnes; Robert Wallace, baker 16 July 1669
- „ Alexander, messenger; Margaret Durkie 23 June 1635
- „ Alison; Patrick Sincler, stabler 14 July 1642
- „ Andrew, tailor; Alison Tod 2 Jan. 1606
- „ Andrew, weaver; Marion Lasoun 2 Apr. 1672
- „ Andrew; Agnes Sympson 20 June 1673
- „ Beatrix; Master William Stuard, macer [mager] 3 Dec. 1607
- „ Bessie; Michael Libbertoun, meilmaker test. 16 Aug. 1610
- „ Bessie; James Haistie, merchant t. 25 June 1612
- „ Bessie; Patrick Wilkie 3 Feb. 1646
- „ Catharine; Bernard Lyndsay, stabler 21 Mar. 1622
- „ Catharine; Robert Gibsone, horsboy 25 Nov. 1624
- „ Catharine; Patrick Meldrum, weaver 17 Nov. 1625

Porteous (Porteus), Christian ; Thomas Crichtoun, merchant	3 Dec. 1607
„ Christian ; Matthew Patoun, skinner	19 June 1639
„ Christian ; John Gibson, writer	8 Sept. 1678
„ David, merchant ; Agnes Ramsay	12 Nov. 1612
„ David, merchant ; Elspet Martine	11 July 1616
„ David, merchant ; Janet Alane	14 Oct. 1629
„ David ; Margaret Johnnestoun	30 July 1595
„ Elizabeth ; Robert Scharp, in Dunfermline	3 Feb. 1657
„ Elizabeth ; Andrew Allan	25 June 1699
„ Elspeth ; Robert Aikman, merchant	26 Oct. 1655
„ Eupham ; Thomas Littiljohnne, baker	15 Jan. 1607
„ George, painter ; Grizel Couper	17 June 1669
„ George, painter ; Anna Paterson	19 Apr. 1678
„ George, writer ; Isobel Anderson	29 Oct. 1672
„ Gilbert, cordiner ; Margaret Balcanquall	9 Sept. 1641
„ Helen ; Thomas Barroun, tailor	30 Sept. 1646
„ Isobel ; George Alesoune, mason	24 Sept. 1605
„ Isobel ; John Glasgow, whipman	30 June 1642
„ Isobel ; Alexander Elphingstoun, merchant	26 Feb. 1656
„ Isobel ; George Sandry, indweller	12 Dec. 1672
„ Isobel ; David Alane, skinner	3 Jan. 1675
„ Isobel ; Daniel Gair	1 Dec. 1700
„ James, baker ; Helen Balcanquall	28 Nov. 1616
„ James, glover ; Giles Stevin	4 Dec. 1660
„ James, maltman ; Margaret Yoole	18 Nov. 1658
„ James, maltman ; Janet Moore	5 July 1660
„ James, merchant ; Marion Patersone	11 June 1646
„ James, tailor ; Margaret Reid	16 July 1669
„ James, wright ; Agnes Williamson, married by Mr. John Robertson	4 Apr. 1679
„ James, writer ; Margaret Hering	22 Sept. 1629
„ James ; Elizabeth Wicketshaw	27 June 1626
„ James ; Janet Stewart, by warrant to Dr. William Annand, Dean	12 Dec. 1686
„ Janet ; Thomas Duncane, locksmith	16 Dec. 1601
„ Janet ; George Carno	24 Nov. 1602
„ Janet ; Alexander Mowat, weaver	22 Nov. 1621
„ Janet ; John Makmirrie, traveller	9 May 1626
„ Janet ; Thomas Dowglas, hatmaker	30 Apr. 1629
„ Janet ; William Bortbuik, husbandman	9 June 1635
„ Janet ; Richard Bennet, hatmaker	20 Nov. 1638
„ Janet ; William Trotter, tailor	31 Dec. 1639
„ Janet ; Alexander Waterstoun, husbandman	27 Aug. 1644
„ Janet ; Hew Nickson, mason	21 Jan. 1645
„ Janet ; James Grege, tailor	27 Nov. 1651
„ Janet ; James Hervie, powderer	15 Apr. 1660
„ Janet ; John Gray, coachman	20 Jan. 1665
„ Janet ; Thomas Peacock, stabler	14 Nov. 1673
„ Janet ; James Swann, blacksmith	18 Dec. 1674
„ Janet ; John Easson, tailor	23 Dec. 1675
„ Janet ; Mr. William Greinlaw	28 Jan. 1681
„ Janet ; John Gordon, indweller	22 Nov. 1681
„ Janet ; James Kid, cook	1 June 1683
„ Jean ; George Seatoun, baker	27 Feb. 1663
„ Jean ; George Dewart, baker	3 Sept. 1667
„ John, baker ; Jean Young	10 June 1683
„ John, cordiner ; Helen Symson	7 Jan. 1630
„ John, hatmaker ; Elspeth Dalyell	20 Sept. 1642
„ John, indweller ; Giles Vaitch, married upon the 18th day, instant moneth, 1675	28 Jan. 1675
„ John, maltman ; Agnes Grahame	29 Sept. 1625

Porteous (Porteus), John , schoolmaster ; Elspeth Næper	22 Dec. 1653
„ John, servitor to Sir Robert Baird ; Margaret Ruthersfoord, at the West kirk	23 June 1687
„ John, son of Michael P., in Fulton in Tindall parish ; Catharine Heriot, d. of deceased Archibald H., merchant, burges of Edinburgh	29 Oct. 1699, m. 16 Nov. 1699
„ John, stabler, indweller ; Elizabeth Blaikie, d. of deceased Thomas B., farmer in Glenholm	25 Oct. 1696, m. 27 Nov. 1696
„ John, tailor ; Christian Ros	23 Feb. 1609
„ John, tailor ; Christian Learmonth	19 Aug. 1647
„ John, tailor ; Margaret Smyth	4 July 1684
„ John, tailor ; Margaret Mason, widow of William Cairns, mariner, N. K.	19 Apr. 1696, m. 19 May 1696
„ John, at Calder ; Anna Achenlek	8 July 1690
„ John, in the West Kirk ; Bessie Ker	29 May 1651
„ John, vulgar schoolmaster ; Barbara Tod	18 Dec. 1651
„ Leonard, merchant ; Katharine Thorbrand	9 Feb. 1602
„ Liliass ; John Wilsoune, tailor	27 Nov. 1623
„ Liliass ; John Thomesone, merchant	4 July 1626
„ Liliass ; John Broun, merchant	17 Nov. 1654
„ Margaret ; John Grahame, skinner	11 Nov. 1606
„ Margaret ; Harie Foster, tailor	23 Apr. 1612
„ Margaret ; James Wight, cordiner	27 Jan. 1625
„ Margaret ; David Park	8 Dec. 1629
„ Margaret ; James Daviesone, mason	10 Aug. 1643
„ Margaret ; William Heatlie, servitor to Lord Yester	15 Apr. 1652
„ Margaret ; Thomas Kedie, cordiner	12 Oct. 1666
„ Margaret ; William Ferrie, tailor	15 July 1670
„ Margaret ; William May	13 June 1690
„ Margaret ; John Sanderson	19 May 1700
„ Marion ; Alexander Vawse, merchant	3 Jan. 1598
„ Marion ; Henry Ray, tailor	17 Oct. 1611
„ Marion ; James Layng, husbandman	22 Mar. 1653
„ Marion ; Thomas Laurie, merchant	27 Apr. 1671
„ Marion ; William Scott	24 Dec. 1680
„ Mary ; Colonel James Brymer	28 Oct. 1677
„ Matthew, litster ; Christian Spens	9 July 1674
„ Patrick, cook ; Helen Studeman	19 June 1604
„ Patrick, cook ; Janet Scrimgeour	29 Sept. 1607
„ Robert, embroiderer ; Isobel Alane	15 Oct. 1639
„ Robert, merchant ; Bessie Creigh	25 Oct. 1636
„ Robert, merchant ; Barbara Patersone	9 Dec. 1642
„ Robert, merchant ; Catharine Miller	15 July 1653
„ Robert ; Margaret Ketchen, married by Mr. John Ferquhar	14 June 1683
„ Sara ; Robert Softley, tailor	19 Jan. 1637
„ Thomas, bookbinder ; Catharine Gordon	30 Nov. 1609
„ Thomas, merchant ; Marion Wilsone	25 Apr. 1633
„ Thomas, servant to the Laird of Mortoun ; Janet Wairdrob	14 Oct. 1658
„ Thomas, skinner ; Margaret Maxwell	29 June 1666
„ Thomas, smith ; Bessie Mattheie	25 June 1618
„ Thomas, smith ; Helen Jamesone	18 Dec. 1623
„ Thomas, stabler, burges ; Rebecca Edmonstoun, d. of deceased John E., in Currie	(test. from Colinton) 28 Aug. 1698, m. 7 Oct. 1698
„ Thomas, tailor ; Mary Neilson	2 July 1663
„ Thomas, weaver ; Christian Achison	1 July 1675
„ Thomas, woolfiner ; Elspeth Mair	4 Nov. 1658
„ Thomas ; Anna Guthrie	<i>vide</i> 15 July 1680
„ Thomas ; Janet Cunningham	19 Apr. 1688

Porteous (Porteus), William, cordiner, indweller ; Giles Crichtoun, d. of James C., smith in Fisherrow	17 July 1698, m.	11 Aug. 1698
„ William, flesher ; Janet Hunter		5 Dec. 1609
„ William, indweller ; Agnes Irwing		5 Sept. 1671
„ William, mason ; Elspeth Nasmyth		7 July 1642
„ William, tailor ; Helen Hunter		23 Apr. 1634
„ William, workman ; Agnes Broun		6 June 1638
„ William, workman ; Elizabeth Nicoll		12 Nov. 1674
„ William ; Janet Wilsoun		9 Oct. 1634
Porter, Andrew, tailor ; Agnes Ethingtoun		13 July 1609
„ Andrew, tailor ; Janet Smyth		7 Mar. 1622
„ Helen ; George Rame, baker		1 Dec. 1614
„ William, merchant ; Janet Park		27 Jan. 1625
„ William, tailor ; Janet Conchie		13 May 1647
Porterfield (Porterfeild), Alexander, cordiner ; Janet Gordon		1 July 1675
„ Catharine ; John Maxwell, soldier		2 Nov. 1641
„ Catharine ; Alexander Nisbet		16 Nov. 1665
„ Isobel ; Peter Bishop		23 July 1699
„ Janet ; Robert Cairnecorse		23 June 1596
„ John, merchant ; Bessie Dick		18 Aug. 1602
„ John, merchant ; Elspeth Cant		10 June 1606
„ John ; Mary Johnstoun		10 Feb. 1648
„ Liliass ; Patrick Somervail, merchant		11 Sept. 1611
„ Mr. Walter ; Catharine Cant	in Duddingston	17 July 1645
„ William, cook ; Elspeth Bell		28 July 1614
„ William, cook ; Janet Lambe		19 May 1625
<i>See also Poterfield.</i>		
Postlay, James ; Elizabeth Miller, by warrant of B. Edin., to Dr. William Annand		29 July 1686
Poterfield, Liliass ; James Somervell, merchant		19 Feb. 1597
„ Lylia ; John Lands, tailor		7 July 1642
„ Barbara ; James Colheart		17 Sept. 1683
<i>See also Porterfield.</i>		
Pott (Pot, Potte), George ; Christian Thomson, married by Mr. Alexander Ramsay		8 Jan. 1682
„ Isobel ; Robert Gilgour		24 June 1645
„ Margaret ; Thomas Watson, cordiner		19 Aug. 1647
Potter, Bessie ; Alexander Cairnes, mariner		6 Jan. 1642
„ Bessie ; John Cunynghame, tailor		30 Nov. 1655
„ Bessie ; John Steven, workman		15 Jan. 1667
„ Catharine ; Alexander Edgar, writer		5 Jan. 1679
„ David, wright ; Agnes Mylne		18 Nov. 1606
„ Elizabeth ; Hector Aitoun, printer		26 June 1683
„ Isobel ; Adam Morisone, mariner		16 Apr. 1628
„ Isobel ; Alexander Duncan, fishhook-maker		5 Dec. 1648
„ James, baker ; Jean Russell		26 Apr. 1694
„ James, workman ; Marion Robertstone		19 Nov. 1635
„ James, wright ; Catharine Wauchop		19 Aug. 1606
„ James, wright ; Margaret Fyfe		14 Feb. 1684
„ Margaret ; David Heart, mariner		8 Sept. 1641
„ Margaret ; James Goran		15 Nov. 1667
„ Margaret ; Walter Lennox, indweller		4 Aug. 1672
„ Margaret ; Andrew Johnstoun, stabler		15 June 1677
„ Marion ; Andrew Hay		22 Feb. 1689
„ Peter, wright ; Margaret Mercer		23 Nov. 1652
„ Peter, wright ; Margaret Miller		29 Apr. 1656
„ Richard, English sergeant ; Helen Carmichael		1 Sept. 1657
„ William ; Eupham Robertson		30 Sept. 1684
Pottie, Alexander, baker ; Isobel Caddonhead		18 June 1669
„ Mause ; Patrick Penman, cordiner		12 Feb. 1669

Pottinger , Christian ; Gideon Muir, tailor	3 Jan. 1679
Pow , Barbara ; Mr. James Kniblo	19 July 1681
„ Elspeth ; John Toshok, baker	23 Nov. 1648
„ Elspeth ; Edward Salter, mariner	28 Oct. 1681
„ John, merchant ; Margaret Murdo	8 Nov. 1649
„ Margaret ; John Chieslie of Carswell	7 Mar. 1697
„ Robert ; Catharine Russell, married by Mr. William Annand, Dean	12 June 1683
Power (Pouer) , Gilbert, merchant ; Janet Henrysone	28 July 1653
„ John, son of the deceased Gilbert P., merchant ; Agnes Deans, married by Mr. John Robertson, upon the 30 day, instant moneth	31 Jan. 1679
Powes (Powse) , Isobel ; Robert Laurie, tailor	18 June 1641
„ Janet ; Robert Gemmil, lorimer	21 Nov. 1634
„ Magdalen ; Francis Daviesone, tailor	13 July 1647
„ Margaret ; John Grahame, tailor	31 May 1608
„ Robert, tailor ; Janet Hudesone	29 Dec. 1608
Powrie (Pourie) , Andrew, druggist ; his widow. <i>See</i> Elizabeth Smith.	
„ Isobel ; John Arnot, tailor	6 July 1609
„ Janet ; William Penman, indweller	23 Oct. 1674
Pratt (Prat) , Christian ; John Meldrome, tailor	8 June 1597
„ James, locksmith ; Nicolas Wood	6 July 1671
„ James, workman ; Marjory Thomson	21 Jan. 1700, m. 8 Feb. 1700
„ John, mason ; Isobel Schaw	1 June 1660
„ William, indweller ; Margaret Galloway	28 June 1694
Prentice (Prentize, Printeis) , Alexander, cordiner in W. K. parish ; Anna Wallace, d. of deceased James W., cordiner in W. K. parish	<i>pro.</i> 2 Apr. 1699
„ James, workman ; Janet Cock	29 Aug. 1644
„ Jean ; Alexander Cairnes, smith	19 June 1651
„ John, perfumer ; Bessie Courtie	13 July 1675
„ John, smith ; Janet Con	5 June 1606
„ Robert, mason ; Elspeth Gibson	<i>vide</i> 28 Nov. 1673
Prentoch , James in Canogate ; Christian Tirie	29 Jan. 1675
Prescot , Mary ; William Godwin, silk weaver	4 May 1686
Pressburdie , Samuel, combmaker ; Janet Ferriar	25 Aug. 1665
Preston (Prestoune) of Kirkfield, James ; Grizel Fletcher, d. of deceased Sir John F., H.M. advocate	17 Mar. 1700, m. 9 Apr. 1700
„ David ; Bessie Diksoune	26 Sept. 1609
„ Catharine ; John Ray, merchant	12 Dec. 1611
„ Catharine ; James Cochren, merchant	30 Sept. 1629
„ Dame Elizabeth ; Colonel John Follertoun	25 Feb. 1645
„ Elizabeth ; Robert Adair, merchant	31 Aug. 1667
„ Janet ; William Fergusoune, bonnetmaker	2 July 1607
„ Janet ; Andrew Barnes, bonnetmaker	4 May 1609
„ Margaret ; Archibald Gleghorne, cordiner	27 Dec. 1598
„ Margaret ; Patrick Eleis, younger	18 May 1613
„ Mary ; Robert Prestoun, merchant in Glasgow	12 Mar. 1675
„ Robert, mason ; Janet Grahame	1 July 1624
„ Robert ; merchant in Glasgow ; Mary Prestoun, married in the W. Kirk, by Mr. John M'Math, upon the twentie sixth day of this instant moneth, necessitie occasioned the delay	12 Mar. 1675
„ Thomas, tailor ; Sarah Gairdner	15 Feb. 1666
„ Thomas ; Margaret Sydserf	12 Apr. 1690
Pricken , Margaret ; John Makgachen, wright	15 July 1641
Primrose (Primeroise, Primros, Prymroise) of Dunipace, George ; Mrs. Janet Cunningham, eldest lawful dau. of the deceased Sir John C. of Caprinton, advocate	3 Apr. 1691
„ Agnes ; Alexander Menteith, merchant	19 June 1638

Primrose (Primeroise, Primros, Prymroise), Alison ; George	
Heriot, jeweller to the King's Majesty	24 Aug. 1609
,, Archibald, merchant ; Christian Gillaspie	23 June 1608
,, Archibald, writer ; Katherine Andro	11 Oct. 1598
,, Bessie ; George Mackmoran, merchant	17 July 1623
,, Catharine ; Mr. David Heriot, younger	29 Nov. 1655
,, Mr. David, advocate ; Marion Purdie	5 June 1608
,, Mr. David, advocate ; Christian Ros	15 Apr. 1651
,, Mr. Gilbert ; Janet Fowlis	21 June 1621
,, Mr. Grizel ; Lord Francis Semple	30 Apr. 1681
,, Helen ; Henry Broun, merchant	8 Sept. 1608
,, Hew, glover ; Jean Limpetlaw	26 June 1644
,, Janet ; John Milne, master mason	11 Feb. 1647
,, Jean ; James Chrystie, writer	26 Oct. 1648
,, John ; Eupham Hencilwood, by Mr. John Ferquard	26 Apr. 1686
,, Magdalene ; George Robertstone	28 Mar. 1644
,, Mrs. Margaret ; George Home	26 Mar. 1691
,, Margaret ; Matthew Crisp, carpenter	8 Jan. 1656
,, Margaret ; William Chisholme, flesher	5 July 1660
,, Margaret ; Sir John Foulis, fiar of Ravilstoun	5 Sept. 1661
,, Margaret ; James Brotherstains, flesher	24 Mar. 1664
,, Margaret ; Robert Clerk, glover	30 July 1668
,, Marion ; Alexander Clerk, merchant	22 Mar. 1597
,, Patrick, merchant ; Susanna Kello	15 Aug. 1604
,, Rachel ; David Howiesone, merchant	20 July 1654
,, Sara ; Robert Malcolme, skinner	14 July 1625
,, Sara ; Harry Howstoun, litster	29 Sept. 1626
Prince, Magnus, merchant ; Isobel Gourley	11 Apr. 1672
Pringle (Pringill) of Craigend, John ; Eupham Carmichael	22 Mar. 1683
,, of Symonton, Robert ; Anna Rutherford, m. at Gingle-	
kirk, by Mr. John Langlands	1 Dec. 1687
,, Agnes ; John George, merchant	1 Feb. 1626
,, Agnes ; James Thomstone, merchant	6 Feb. 1627
,, Agnes ; Alexander Dowglas, writer	30 June 1629
,, Agnes ; Robert Watsone, cordiner	16 June 1631
,, Agnes ; John Walker, cobbler	19 June 1632
,, Agnes ; Harry Dick, weaver	17 Dec. 1639
,, Agnes ; Robert Logane	10 Feb. 1642
,, Agnes ; Robert Distoun, stabler	12 Dec. 1643
,, Agnes ; James Rae, master porter to the King	20 Oct. 1653
,, Agnes ; David Drover, weaver	20 Oct. 1665
,, Agnes ; Thomas Campbell, tailor	22 Dec. 1665
,, Agnes ; Thomas Laurie, tailor	30 Aug. 1678
,, Agnes ; John Hislope, wright	20 Jan. 1681
,, Agnes ; John Borthick	5 Sept. 1684
,, Alexander, cordiner ; Marion Lasoun	13 Aug. 1612
,, Alexander, flesher ; Agnes Mein	1 July 1647
,, Alexander ; Janet Walker	16 Dec. 1687
,, Minister Andrew ; Janet Scotte	29 Dec. 1648
,, Andrew, litster ; Marjory Chalmers	8 July 1634
,, Andrew, merchant ; Margaret Smart	26 Nov. 1644
,, Andrew, tailor ; Margaret Wilson	24 May 1621
,, Andrew, tailor ; Sarah Henderson	24 July 1674
,, Andrew, tailor ; Eupham Smith	11 Dec. 1690
,, Andrew, wright ; Alison Gradin	27 May 1619
,, Anna ; John Broun, writer	5 June 1677
,, Bessie ; John Mule, tailor	24 Mar. 1602
,, Bessie ; John Straetoun, merchant	12 Oct. 1648
,, Bethia ; James Deans	22 May 1698
,, Christian ; Adam Thomson, cook	21 Jan. 1681
,, David, chirurgion ; Alison Merstoun	29 Apr. 1606

Pringle (Pringill), David, surgeon ; Janet Cochran	17 Jan. 1665
„ David, surgeon-apothecary ; Marion Maxwell, married by Mr. Archibald Turner	20 Apr. 1677
„ David, younger, chirurgian ; Janet Heriot	25 Aug. 1629
„ David ; Mary Waitche	30 June 1596
„ Elizabeth ; Joseph Hawell, flesher	16 Oct. 1657
„ Elizabeth ; Colin Campbell	1 Apr. 1677
„ Elspeth ; Adam Andersone, flesher	25 Feb. 1640
„ Eupham ; Thomas Henderson, cordiner	29 Apr. 1683
„ George, baker ; Jean Haddin, d. of deceased Charles H., baker in Pencaitland	15 May 1698, m. 7 June 1698
„ George, candlemaker ; Margaret Bell	24 June 1619
„ George, flesher ; Janet Duncan	16 June 1682
„ George, litster ; Jane Borthick, by warrant of B. Edin.	16 Nov. 1688
„ George, in Kelso ; Anna Levingstoun	10 Feb. 1659
„ George ; Teneta Wood, by warrant to Dr. Annand	29 Oct. 1685
„ Helen ; George Holmes	1 Nov. 1683
„ Hew, tailor ; Agnes Purves	23 Apr. 1607
„ Isobel ; Robert Ker	21 July 1599
„ Isobel ; Bernard Finlaysone, gardener	15 June 1624
„ James, litster ; Eupham Kincaid	29 July 1634
„ James, merchant ; Agnes Armstrang	31 Aug. 1677
„ James, tailor ; Sybilla Bell	3 Sept. 1612
„ James, tailor ; Janet Newtoun	6 May 1652
„ James ; Margaret Pitillo, by warrant of B. Edin. to Dr. Annand	28 July 1686
„ Janet ; Gilbert Rutherford	30 June 1596
„ Janet ; William Whyte, merchant	21 Feb. 1650
„ Janet ; Thomas Murray, locksmith	9 Aug. 1667
„ Janet ; Mr. James Gellie, writer	14 Mar. 1678
„ Janet ; George Paterson, cordiner	3 June 1680
„ Janet ; Mr. John Lawson	15 Apr. 1681
„ Janet ; George Mitchell, indweller	23 June 1693
„ Jean ; John Gibsone, writer	5 June 1608
„ Jean ; Robert Meaklejohnne, skinner	11 July 1622
„ Jean ; Alexander Foster, merchant	12 Dec. 1632
„ Jean ; David Patersone, merchant	11 Dec. 1656
„ Jean ; David Farmour, writer	10 Nov. 1664
„ Mrs Jean ; John Buchanan of that Ilk	13 July 1677
„ Mr. John ; Janet Byres	5 June 1633
„ John, horseboy ; Janet Pursell	2 Sept. 1630
„ John, litster ; Beatrix Dalgleish	14 Aug. 1679
„ John, merchant ; Elspeth Makbeath	22 June 1643
„ John, merchant ; Janet Leslie	3 Sept. 1644
„ John, post ; Agnes Wylie	26 May 1646
„ John, wright ; Alison Cokburne	14 Dec. 1627
„ John, wright ; Janet Whigholme	2 June 1642
„ John ; Marion Ramsay, by warrant of B. Edin., to Mr. John Hamilton	4 Apr. 1686
„ Malcolm ; Beatrix Hay	23 Apr. 1595
„ Margaret ; John Achinwall, post	6 Dec. 1625
„ Margaret ; David Gordoun, tailor	26 June 1628
„ Margaret ; John Henrysone	3 Jan. 1639
„ Margaret ; Laurence Aberneathie, writer	15 Apr. 1642
„ Margaret ; Richard Wilsoun, brewer	15 May 1651
„ Margaret ; John Halyburtoun of Moorehouseslaw	24 Nov. 1653
„ Margaret ; Robert Nisbet, cordiner	29 Dec. 1654
„ Margaret ; Charles Hamilton, writer	2 July 1674
„ Margaret ; William Hepburn, merchant	17 July 1679
„ Margaret ; Alexander Monteith, merchant	23 Jan. 1682

Pringle (Pringill), Marion ; John Strachan, carter	18 Dec. 1673
„ Rachel ; John Jamison of Balmuir	11 Oct. 1696
„ Rebecca ; Reuben M'Rabbin	31 July 1691
„ Robert, flesher ; Agnes Davidson	21 July 1671
„ Robert, tailor ; Isobel Rutherford	17 July 1677
„ Robert ; Bessie Inch	20 Mar. 1684
„ Susanna ; Homer M'Gachan, writer	15 Aug. 1679
„ Thomas, merchant ; Catharine Waker	24 Dec. 1657
„ Thomas, tailor ; Margaret Laurie	8 June 1649
„ Thomas, W.S. ; Rebecca Hay, d. of deceased Mr. Thomas H., one of the clerks of Council and Session <i>pro.</i>	2 June 1700
„ Violet ; Mr. James Scotte, writer	18 Aug. 1630
„ Mr. Walter, advocate ; Rachel Deans	23 Mar. 1669
„ Mr. Walter, advocate ; Jean Deans, by Mr. Robert Scott upon 21 or 22	21 Sept. 1681
„ Mr. Walter, advocate, son of the deceased Sir Robert P. of Stitches, baronet ; Mrs. Helen Aitoun, d. of Sir John A. of that ilk	8 May 1898, m. 2 June 1698
„ William, glover ; Elizabeth Symsoun	13 June 1656
„ William, merchant ; Elizabeth Gray, d. of deceased Walter G., merchant	27 Nov. 1698, m. 16 Dec. 1698
„ William, stabler ; Margaret Robertson	6 Jan. 1670
„ William, wright in Duddingston parish ; Margaret Hog, d. of deceased James H., currier in Fisherrow in Duddingston,	12 May 1700, m. 21 June 1700
„ William, in Middletoun ; Mary Bannatyne	16 June 1659
„ William ; Margaret Andersoune	24 June 1607
„ William ; Janet Frazer, married 25th April 1689	14 Apr. 1689
Profit, John, son of the deceased John P., indweller ; Jean Sympson, d. of deceased Alexander S., litster, burghess	18 July 1697, m. 19 Aug. 1697
Prok, Janet ; William Inneis	10 Jan. 1598
Provance, Janet ; Robert Crightoun, weaver	7 July 1693
„ Margaret ; Thomas Wight, baker	23 Oct. 1691
Provand (Provane, Proven, Provin), Alexander, maltman ; Agnes Patersone	10 Nov. 1654
„ George, tailor ; Bessie Robesone	11 Jan. 1610
„ Janet ; John Wilkie, cooper	21 Jan. 1685
„ John, barber ; Jean Broun	24 July 1690
„ John, tailor ; Margaret Gilmuir	26 Apr. 1694
„ Patrick ; Agnes Clunie	25 June 1607
Provest, William, indweller ; Catharine Mount	26 Mar. 1663
Pryde (Pride, Pryd), John ; Margaret Steuart	8 Aug. 1689
„ Margaret ; William Nicoll, writer	21 Apr. 1671
„ Margaret ; Thomas Paterson, baker	11 Nov. 1679
„ Margaret ; John Dickson, tailor	2 Dec. 1681
„ Mungo, soldier ; Jean Murray	3 Nov. 1670
„ Thomas, tailor ; Rebecca Patersone	23 Dec. 1628
Pucken, Margaret ; William Stevin, soldier	11 Nov. 1646
„ Margaret ; Patrick Halyburtoun, merchant	24 May 1650
„ Patrick, walker ; Jean Ormstoun	5 Oct. 1643
„ Patrick, walker ; Janet Grahame	5 Mar. 1646
Pudzeon (Pudgeane, Pudzen), Andrew, tailor ; Janet Bower	7 Feb. 1598
„ Bessie ; Thomas Cuthbertsoune, tailor	4 Feb. 1608
„ Janet ; Thomas Fraser, horner	22 Apr. 1606
„ Patrick, tailor ; Catharine Henrysone	26 July 1610
„ William, bonnetmaker ; Isobel Matthisone	5 Dec. 1639
Pudyens, Janet ; John Harkes, stabler	7 July 1642
„ John, walker ; Margaret Young	24 Feb. 1625
Puer, John, merchant ; Catharine M'Nacht	1 Oct. 1607

Pumphrey (Pomfray, Pomphray, Pumfray, Pumpray),	
Catharine ; Walter Scot, ballmaker	14 June 1610
" John, cook ; Grisel Stevinsone	16 Nov. 1613
" John, tailor ; Isobel Meason	15 July 1681
" Marion ; Peter Yair	2 July 1595
" Michael, merchant ; Janet Weir	1 May 1617
Punton, George, farmer in Cramond parish ; Elizabeth	
Rutherford, d. of William R., late bailie of Jedburgh	
	<i>pro.</i> 2 Oct. 1698
Purdie of Brighthouse, Walter ; Janet Law	<i>vide</i> 27 Dec. 1672
" Agnes ; James Stewart	12 June 1698
" Alexander ; Alison Thomesoune	26 May 1596
" Andrew, tailor ; Janet Reid	8 Dec. 1659
" Bessie ; William Lauristoun	19 July 1672
" Christian ; John Wylie, indweller	2 Nov. 1676
" Christian ; John Bartleman	22 Oct. 1680
" Daniel, baker ; Margaret Mathie	13 Jan. 1607
" Dorathy ; James Cummyng, cook	22 June 1643
" Elspeth ; Ninian Makmorane	23 July 1595
" Elspeth ; William Bailyea, cordiner	22 Feb. 1642
" Elspeth ; William Ellote, cordiner	5 July 1642
" Gilbert ; Jean Kae	26 July 1638
" Isobel ; Thomas Selkirk, wright	15 June 1648
" Isobel ; James Doul, tailor	1 Aug. 1697
" James, flesher ; Margaret Hægie	2 July 1646
" James, merchant ; Margaret Bræken	5 Jan. 1654
" James, writer ; Jean Marshall	4 Aug. 1691
" Janet ; Thomas Auld, skinner	17 Feb. 1682
" Jean ; John Pearsoun, post	3 June 1647
" John, merchant ; Janet Somervell	21 Nov. 1626
" John, merchant ; Margaret Fisher	23 Apr. 1657
" Katharine ; Andrew Smyth	4 Feb. 1596
" Margaret ; Peter Hay	17 Apr. 1610
" Margaret ; Patrick Hannay, stabler	21 Jan. 1647
" Margaret ; Walter Mackindow, tailor	29 July 1647
" Margaret ; John Wilson	23 Feb. 1665
" Margaret ; George Davidson	29 Jan. 1678
" Marion ; Mr. David Primros, advocate	5 June 1608
" Mary ; Thomas Bell	13 May 1681
" Mr. Robert ; Marion Denhame	23 Dec. 1662
" Robert, weaver ; Margaret Reid	17 Nov. 1630
" Robert, weaver ; Marion Dalgleish	20 July 1648
" Samuel, skinner ; Janet Broun, married by Mr. William	
Gairdine	26 Apr. 1678
" Simeon, brewer ; Barbara Hog	11 July 1644
" Thomas, merchant ; Catharine Sandersone	11 Sept. 1623
" Thomas, wobster ; Katharine Lyell	14 Apr. 1601
" Walter, saddler (sediler) ; Bessie Broun	16 Dec. 1613
Purdoun, George, stabler ; Janet Murray	20 Feb. 1649
Purse (Purss), Barbara ; John Pirrie, writer	11 Aug. 1671
Pursell (Purcell), Bessie ; Patrick Lowrie, merchant	28 Aug. 1623
" Catharine ; William Mure, merchant	11 Sept. 1617
" Cuthbert, mealmaker ; Janet Ramsay	8 Sept. 1635
" David, merchant ; Janet Thomesoune	24 Oct. 1599
" George, cordiner ; Grissell Henrie	5 Dec. 1637
" Helen ; John Crawford, flesher	27 July 1615
" Isobel ; James Wood, baker	19 May 1601
" Isobel ; William Symesoune, mason	3 Dec. 1607
" Isobel ; David Mitchell, writer	8 Feb. 1632
" Isobel ; John Symsoun, merchant	1 Sept. 1641
" Janet ; John Pringle, horseboy	2 Sept. 1630

Pursell (Purcell), John, shoemaker ; Margaret Robertstone	8 Aug. 1626
„ Lilius ; Thomas Thomson	10 Mar. 1693
„ Margaret ; Walter Corstoun, mariner	6 Feb. 1628
„ Marion ; James Melrose, merchant	16 Dec. 1635
„ Rebecca ; Gilbert Smyth, cook	19 Sept. 1626
„ Robert, merchant ; Marion Lawrie	19 Feb. 1597
„ William, tailor in Musselburgh ; Margaret Thornton, d. of deceased James T., farmer at Haltoun of Essie, in Angus	16 May 1697, m. 8 June 1697
Purves (Purvess, Purvis) of Purveshaugh, Andrew ; Marion Aikman	15 Feb. 1656
„ Agnes ; Thomas Diksoune, meilmaker	22 Dec. 1601
„ Agnes ; Hew Pringill, tailor	23 Apr. 1607
„ Agnes ; Robert Lindsay, wheelwright	16 Dec. 1681
„ Andrew, cordiner ; Lilius Jack	10 Dec. 1669
„ Andrew, merchant ; Marion Crawmound	5 Aug. 1601
„ Andrew, merchant ; Isobel Wilkie	25 Jan. 1610
„ Andrew, writer ; Margaret Hodge	20 July 1609
„ Andrew ; Helen Slewman	21 Nov. 1599
„ Anna ; Robert Cuninghame, apothecary	19 Oct. 1669
„ Anna ; Patrick Miller, farmer	17 July 1673
„ Barbara ; John Richardstone, merchant	11 Jan. 1610
„ Barbara ; James Kyle, cordiner	3 Feb. 1653
„ Bessie ; David Fergusson, tailor	7 Dec. 1637
„ Bessie ; Thomas Fettes, tailor	9 Dec. 1641
„ Bessie ; Arthur Straetoun, younger	26 Apr. 1642
„ Bessie ; John Greinleyes, lorimer	30 June 1642
„ Catharine ; William Main, gardener	12 Dec. 1661
„ Elspeth ; Laurence Robesoune, writer	20 July 1602
„ George, brewer ; Janet Pennie	25 July 1637
„ Harry, chirurgian ; Margaret Thomstone	12 Oct. 1631
„ Hector, merchant ; Isobel Adair	23 Apr. 1629
„ Hector ; Isobel Vinerame	5 Feb. 1674
„ Helen ; John Wallace, cook	22 Jan. 1674
„ Isobel ; James Thomesoune, armourer	16 Feb. 1602
„ Isobel ; William Willokis, tailor	10 June 1606
„ Isobel ; Daniel Young, baker	18 June 1634
„ Isobel ; George Fairlie, tailor	12 May 1654
„ James, schoolmaster ; Isobel Tait	10 Jan. 1611
„ James ; Marion Hog	9 Dec. 1600
„ Janet ; David Peblis, merchant	24 Feb. 1620
„ Janet ; William Dawling	4 May 1648
„ Jean ; Patrick Scotland, stabler	4 June 1668
„ John, baker ; Marjory Christie	12 Jan. 1637
„ John, brewer ; Janet Borrowman	29 Jan. 1675
„ John, flesher ; Agnes Norie, widow of William Anderson, flesher	21 Feb. 1697, m. 18 Mar. 1697
„ John, flesher ; Agnes Archibald, widow of Richard Oustin, carver	24 July 1698, m. 12 Aug. 1698
„ John, gardener ; Marion Broun	8 Mar. 1603
„ John, wright ; Elizabeth Stacy	11 Apr. 1673
„ John, wright ; Christian Clerk	17 Oct. 1679
„ Magdalene ; James Broun, glazier	12 June 1662
„ Margaret ; Mr. James Harlaw, writer	23 Apr. 1606
„ Margaret ; Gilbert Miller, workman	8 Dec. 1612
„ Margaret ; George Cuming, tailor	28 July 1670
„ Marion ; Thomas Watsoune, candlemaker	25 Feb. 1606
„ Marion ; William King, tailor	25 Nov. 1624
„ Robert, litster ; Marion Glaidstains	27 June 1690
„ Robert, merchant ; Margaret Dowglass	22 Oct. 1616
„ Sibilla ; James Matthesone, portioner of Brightoun	9 Dec. 1641

Purves (Purvess, Purvis), Thomas, litster ; Elspeth Weed	12 Dec. 1671
„ Thomas, tailor ; Helen Smyth	20 May 1607
„ William, baker ; Christian Gooven	7 July 1625
„ William, baker ; Chrystine Beanstoun	14 June 1654
„ William, merchant ; Janet Kaiear	11 Oct. 1603
„ William ; Margaret Hardie	10 Dec. 1595
„ William ; Margaret Roy	22 July 1642
„ William ; Marjory Fleeming	12 Jan. 1643
Pylic, Isobel ; George Baxter, tailor	24 May 1621
„ Jean ; George Thomsone, messenger	30 June 1653
„ Margaret ; Richard Millar, stabler	20 Nov. 1633
Pyet (Pyot, Pyote), Alexander, writer ; Agnes Nemok	13 Dec. 1598
„ Archibald, mason ; Catharine Young	7 Dec. 1643
„ Elspeth ; James Smyth, tailor	7 July 1601
„ George, tailor ; Marion Russell	1 June 1626
„ Helen ; John Naper, tailor	11 Jan. 1604
„ Helen ; John Melrose, merchant	30 Apr. 1616
„ Jean ; David Mein, mason	13 Feb. 1617
„ Margaret ; John Hutsone, clothier	6 Feb. 1645
„ William, spoungmaker ; Marion Hammiltoun	10 Sept. 1605
Quentence, Bessie ; Mungo Lyndsay, cordiner	14 Aug. 1657
„ Helen ; John Young, wright	23 June 1648
„ William, mason ; Marion Andersone	6 Aug. 1639
Quhippo, John, baker ; Margaret Lamb	17 July 1606
Quhyt. <i>See White.</i>	
Quhytlaw. <i>See Whitelaw.</i>	
Quintene, Janet ; John Currie	26 Mar. 1601
Rabbens, John, printer ; Mause Whyte	9 Nov. 1648
Rae, Adam, flesher ; Nicolas Kersan	21 May 1674
„ Alexander ; Marion Alisone	26 June 1662
„ Andrew, shoemaker ; Janet Robesone	1 Apr. 1651
„ Archibald, stabler ; Janet Grahame	16 Oct. 1632
„ Archibald, tailor ; Margaret Heriot	2 Nov. 1665
„ Catharine ; John Rob, tailor	20 July 1630
„ Catharine ; William Reid, younger, merchant	15 Sept. 1636
„ Christian ; Walter Ros, tailor	10 June 1645
„ Christian ; George Harlaw, soldier	7 May 1682
„ Christian ; John Ogilvie	14 July 1692
„ Elspeth ; William Foretoun, mason	8 July 1681
„ George, silk weaver ; Janet Alane	17 July 1674
„ George, writer ; Margaret Broun, <i>semel</i> married by Mr. Alexander Malcolm, per license	29 Dec. 1683
„ George, writer ; Isobel Mack, by warrant of Abp. Glasgow	26 Aug. 1687
„ Helen ; Robert Sincler, gentleman	20 Sept. 1638
„ Helen ; James Pillmore	26 Feb. 1686
„ Henry, tailor ; Janet Henrysone	13 Nov. 1623
„ Isobel ; Alexander Cowper, writer	24 Aug. 1631
„ Isobel ; Robert Thomsone, steward clerk of Fife	8 Jan. 1652
„ James, brewer ; Eupham Bennett	5 July 1667
„ James, maltman ; Elspeth Richardson	9 July 1674
„ James, merchant ; Sara Patersone	7 Mar. 1622
„ James, merchant ; Margaret Edyer	26 Dec. 1622
„ James, younger, merchant ; Janet Sincler	28 Oct. 1629
„ James, tailor ; Margaret Miller	27 Nov. 1634
„ James, tailor ; Christian Jamesone	13 Nov. 1640
„ Janet ; James Bell	6 Mar. 1645
„ Janet ; James Lammie, writer	30 June 1670
„ Janet ; Thomas Forrester, horse hirer	22 Nov. 1696

Rae, Jean ; Gilbert Purdie	26 July 1638
„ Jean ; James Young	9 July 1686
„ Jean ; William Cousland	22 Dec. 1700
„ Mr. John ; Isobel Eleis	12 Apr. 1642
„ John, jailor in Leith ; Janet Scotte	25 Oct. 1626
„ John, merchant ; Janet Aitkin	16 Aug. 1614
„ John, slater ; Marion Miller	15 July 1675
„ John, tailor ; Bessie Lethem	8 Oct. 1612
„ John, tailor ; Jean Beane	29 Apr. 1631
„ John, tailor ; Marion Blaikader	13 Nov. 1638
„ John, writer ; Marion Gray	25 Feb. 1659
„ John, writer ; Marion Louthian	2 Mar. 1676
„ John, writer ; Isobel Seatoun, married by Mr. Alexander Ramsay	28 Apr. 1681
„ Margaret ; John Crow	3 Dec. 1640
„ Margaret ; Thomas Lessell of Rigs	1 Jan. 1686
„ Marion ; Alexander Glasse, merchant	21 June 1655
„ Michael, cordiner ; Janet Wilsoun	16 Nov. 1648
„ Michael, soldier ; Marion Robesone	28 Apr. 1646
„ Patrick, chapman ; Jean Castillaw	11 June 1669
„ Patrick, cordiner ; Barbara Smaill	27 May 1613
„ Patrick, cordiner ; Annabell Vas	13 June 1650
„ Patrick, merchant ; Margaret Patersone	4 Nov. 1656
„ Penelope ; John Anderson	21 Jan. 1675
„ Robert, merchant ; Sarah Reid	10 Dec. 1646
„ Sarah ; Gilbert Gourlay, writer	15 Apr. 1685
„ Thomas, indweller ; Mary Balk	3 Dec. 1669
„ Thomas, tailor ; Mary Young, married by Mr. William Annand, Dean	5 May 1684
„ Willam, goldsmith ; Jean Rutherford, married by Mr. John Paterson	B. 11 Dec. 1673
„ William, merchant ; Christian Barclay	11 May 1652
„ William, tailor ; Bessie Leckie	27 Oct. 1646
<i>See also Ray.</i>	
Raeburn (Reyburn), David, staffinan ; Janet Willson	27 Apr. 1666
Raffe, Catharine ; David Gray, flesher	28 Mar. 1611
Raffell, Agnes ; Peter Gray, tailor	21 Nov. 1678
Rainy (Rainie, Rany), Andrew, tailor ; Christian Wallace	2 June 1601
„ Catharine ; James Douglass	16 Sept. 1686
„ Isobel ; John Carmichael, tailor	27 Dec. 1661
Rait (Raite, Rate), Alexander, provost of Dundee ; Marion Watson, by Mr. Alexander Malcolm	11 Aug. 1687
„ Anna ; John Raite, indweller	11 Aug. 1674
„ Francis ; Margaret Young, married by Mr. Andrew Kynneir upon the 25th instant	26 Sept. 1679
„ James, merchant ; Janet Nesmith	17 Feb. 1693
„ James ; Margaret Brown, by Mr. Alexander Ramsay	23 Oct. 1685
„ John, indweller ; Anna Raite	11 Aug. 1674
„ John, merchant ; Mary Drafan	15 June 1694
„ John, tailor ; Marion Glasgow	28 June 1659
Raith (Reath), Andrew, son of the deceased Hew R., farmer at Niddrie ; and Janet Daling, dau. to George Daling, writer at Leith	19 Feb. 1691
„ Andrew, cook, burges of Edinburgh ; his widow. <i>See Janet Dalin.</i>	
„ John, weaver ; Barbara Vas	28 Nov. 1639
„ Margaret ; Thomas Mure, baker	15 Dec. 1608
Ralston (Rallstoun, Ralstoun) of that Ilk, Gavin, younger ; Mistress Jean Muir, married by Mr. William Colvill	9 Mar. 1671
„ Agnes ; John Bosewell, glazier	26 Oct. 1682
„ Christian ; Thomas Carmichall	23 June 1700

- Ralston (Rallstoun, Ralstoun), James, chirurgian ; Helen Durie**
- „ James, glazier ; Margaret Hoyer 15 June 1666
 „ James, schoolmaster ; Margaret Tailefer 8 July 1652
 „ Janet ; George Trinch, flesher 8 Feb. 1597
 „ Jean ; Robert Lauristoun, workman 11 Aug. 1640
 „ Jean ; Robert Lauristoun, workman 10 July 1674
- Ramage (Rammage), Agnes ; David Hog, tailor**
- „ Catharine ; Alexander Hamiltoun, cordiner 9 Mar. 1647
 „ Christian ; Alexander Ker, footboy 30 June 1643
 „ Edward, mason ; Katharine Bramiche (Branieche) 9 June 1642
 „ Eupham ; Henry Robertstone 20 Nov. 1599
 „ Janet ; Gray Robert, workman 6 Aug. 1640
 „ John, tailor (test. from Musselburgh) ; Jean Shittling-
 toun, d. of William S., glover at Dumfries 24 June 1628
- „ John, tailor ; his widow. *See* Jane Suthlinton. 19 Sept. 1697, m. 15 Oct. 1697
- „ John ; Catharine Malcombe 2 Sept. 1606
 „ Margaret ; Archibald Rule, merchant 14 June 1692
 „ Marion ; Thomas Young, husbandman 20 June 1627
- Rame, George, baker ; Helen Porter** 1 Dec. 1614
- Ramsay of Blakecraige, Robert, writer ; Susanna Dundass,**
 by order of B. Edin., to Mr. William Gardyne 29 Jan. 1685
- „ of Lethame, David, W.S. ; Eupham Elphistoun, eldest
 lawful dau. of deceased Michael Elphistoun of Quarrell
 11 June 1699, m. at Falkirk, where she lived, 30 June 1699
- „ of Murthlee, Mr. David ; Jean Campbell, dau. of Mungo
 C. of Burnbank 20 Apr. 1692
- „ of Whythill, John, fiar ; Anna Carstairs 29 Aug. 1671
- „ Abraham, wobster ; Sibilla Wricht 2 Dec. 1606
 „ Agnes ; William Ramsay, painter 6 June 1605
 „ Agnes ; Hew Lyndesay, goldsmith 14 Apr. 1608
 „ Agnes ; Duncan Campbell 11 Sept. 1609
 „ Agnes ; David Porteous, merchant 12 Nov. 1612
 „ Agnes ; William Buchane, tailor 17 Feb. 1620
 „ Agnes ; David Johustoun, husbandman 31 Jan. 1640
 „ Agnes ; Henry Wright, tailor 9 June 1652
 „ Agnes ; Thomas Love, weaver 8 July 1681
 „ Agnes ; William Stivenson 30 Aug. 1696
 „ Alexander, merchant ; Jean Laurie 14 Mar. 1662
 „ Alexander, smith ; Isobel Androw, S.E. 25 July 1690
 „ Alexander, woolcomber ; Marjory Tofts 7 Dec. 1676
 „ Alison ; Patrick Thomstone, cooper 27 June 1636
 „ Andrew, merchant ; Janet Tailer 2 Feb. 1649
- „ Andrew, servitor to the Earl of Crawford (test. from St.
 Andrews) ; Barbara Jerden, d. of deceased James J.,
 gardener 26 June 1698, m. 29 July 1698
- „ Andrew, tailor ; Jean Cuthbertson 23 Nov. 1676
 „ Andrew ; Janet Craw 24 June 1641
 „ Anna ; Peter Dick, servitor to Mr. Andrew Dick 7 Dec. 1649
 „ Anna ; George Cruiks, wright 29 July 1670
 „ Annabel ; James Adinstoun 8 Feb. 1616
 „ Archibald, tailor ; Jean Broun 22 July 1628
 „ Bessie ; John Barbour 10 Apr. 1610
 „ Bessie ; David Robertstone, bookbinder 11 Sept. 1628
 „ Bessie ; Charles Simpson 21 Nov. 1689
 „ Catharine, Lady Kethick ; William Steuart of Balleid 10 Aug. 1685
 „ Catharine ; John Patersone, flesher 17 Dec. 1611
 „ Catharine ; James Hutchesone, merchant 16 Dec. 1613
 „ Catharine ; James Chaipland, slater 11 Jan. 1620
 „ Catharine ; James Kinneir, brother of the Laird of Kinneir
 14 Aug. 1623

Ramsay, Catharine ; Henry Loch, merchant	2 Feb. 1629
„ Catharine ; John Bichat, bonnetmaker	20 Sept. 1632
„ Catharine ; Duncan Baxter, chirurgian	18 Nov. 1641
„ Catharine ; William Symountoun	30 Mar. 1649
„ Catharine ; John Lytlejohne, merchant	12 Aug. 1652
„ Catharine ; William Scot	21 Mar. 1686
„ Catharine ; John Shed, smith	16 June 1692
„ Christian ; William Adamstone, flesher	24 Nov. 1625
„ Christian ; John Hammiltoun, sediler	29 Aug. 1662
„ Christian ; John Wilson	25 Oct. 1696
„ Colin, commissary to H.M. artillery ; Christian Glaid- stones, d. of deceased Gilbert G., merchant, burghess of Edinburgh	11 Aug. 1700, m. 13 Sept. 1700
„ David, litster ; Isabel Wilsoune	9 Jan. 1606
„ David, litster ; Agnes Whyte	25 Aug. 1629
„ David, sediler ; Mary Murray	17 Dec. 1674
„ David, servitor to Innerpeffer ; Margaret Oliver	11 Mar. 1642
„ David, stabler ; Marion Makmorane	2 June 1646
„ David ; Mary Broun	7 Feb. 1667
„ David ; Margaret Hamilton, married by Mr. John M ^c Queen	5 Aug. 1681
„ Edward, tailor ; Isobel Clerk	15 Apr. 1618
„ Elizabeth ; Hew Charters, merchant	13 Sept. 1598
„ Elizabeth ; Mr. James Borthwick of Lochill	16 Sept. 1600
„ Elizabeth ; John Pitcairn, writer	20 Apr. 1620
„ Elizabeth ; Patrick Starrock, maltman	7 Nov. 1644
„ Elizabeth ; John Denholme, wright	28 Aug. 1674
„ Elizabeth ; Thomas Blaikburn	22 Oct. 1682
„ Elizabeth ; John Wallace	28 July 1686
„ Elizabeth ; Gilbert Geddes	29 Apr. 1687
„ Elspeth ; Gavin Harper, tailor	24 May 1608
„ Elspeth ; Thomas Daviesone, husbandman	23 Nov. 1643
„ Elspeth ; William Davidson, farmer	30 Nov. 1671
„ Lady Eupham ; John Hay	11 Sept. 1679
„ Eupham ; John Somervell, soldier	10 Nov. 1646
„ Eupham ; John Lamb	15 June 1683
„ Gavin, cordiner ; Janet Steill	1 Nov. 1649
„ Gavin, cordiner ; Beatrix Moore	26 June 1656
„ Gavin, cordiner ; Sarah Mitchell	21 July 1671
„ George, candlemaker ; Agnes Stuart	29 May 1606
„ George, fishmonger ; Christian Ker	26 Nov. 1637
„ George, husbandman ; Christian Thomsone	3 Mar. 1614
„ George, merchant ; Agnes Ewing	23 Oct. 1623
„ George, post ; Catharine Gib	20 July 1615
„ George, post ; Janet Fleeming	18 Nov. 1619
„ George, tailor ; Janet Calzoun	25 Feb. 1607
„ Gilbert, cutler ; Catharine Mounth	5 Aug. 1669
„ Grisel ; John Haitlie, wright	4 Jan. 1610
„ Grisel ; Mr. Alexander Irwing, minister	20 Dec. 1672
„ Harry, wright ; Jeals Scobie	27 May 1613
„ Helen ; James Stuart	14 Aug. 1604
„ Helen ; David Skowgald, mason	30 Nov. 1615
„ Helen ; Mr. John Lyon, writer	1 Mar. 1667
„ Helen ; James Aikinhead, apothecary	23 Oct. 1667
„ Helen ; John Whyte, cordiner	17 Nov. 1671
„ Helen ; William Young, merchant	29 July 1681
„ Helen ; Patrick Callender	28 July 1693
„ Helen ; Andrew Denholm	7 May 1699
„ Isobel ; Andrew Dalrimple, wright	23 Oct. 1617
„ Isobel ; Alexander Broun, cordiner	2 Sept. 1652
„ Isobel ; Andrew Fotheringhame	13 Oct. 1700

Ramsay, James, baker ; Isobel Dowglas	14 June 1621
„ James, indweller in Potterrow ; Catharine Falconer, widow of Edward Robertson, currier, burgess of Edin- burgh	29 May 1698
„ James, merchant ; Janet Ramsay	27 Aug. 1607
„ James, merchant ; Marion Boig	24 Nov. 1626
„ James, minstrel ; Christian Jamesoune	8 Sept. 1601
„ James, skinner ; Janet Mullikin	4 Nov. 1629
„ James, soldier ; Agnes Hutton, by warrant from my Lord Primate his Grace to Mr. Alex. Ramsay	26 Apr. 1685
„ James, stabler ; Margaret Johnstoun	21 July 1625
„ James, weaver ; Margaret Stevenson	8 July 1670
„ James, weaver ; Margaret Watson	18 Nov. 1692
„ James, writer ; Elizabeth Ambrose	11 Dec. 1638
„ James, writer ; Anna Campbell, d. of Mungo C. of Burn- bank <i>pro.</i> 31 Mar. 1700, and 7 Apr. 1700, and m.	22 Apr. 1700
„ James ; Jean Davie	12 Aug. 1619
„ James ; Agnes Sprott	11 Dec. 1668
„ James ; Agnes Thomson	21 July 1671
„ Janet ; John Broun, stabler	4 May 1597
„ Janet ; Thomas Finnie, tailor	4 Jan. 1604
„ Janet ; Laurence Williamesoune, tailor	4 Jan. 1604
„ Janet ; James Ramsay, merchant	27 Aug. 1607
„ Janet ; John Rankene, merchant	27 Aug. 1607
„ Janet ; John Aslowen, writer	1 Oct. 1611
„ Janet ; Thomas Nidrie, merchant	20 July 1615
„ Janet ; Patrick Makaulay, stabler	15 June 1620
„ Janet ; John Alexander, skinner	16 Nov. 1620
„ Janet ; John Chancellor, merchant	27 May 1628
„ Janet ; Cuthbert Pursell, mealmaker	8 Sept. 1635
„ Janet ; James Finlayson, baker	17 Dec. 1635
„ Janet ; James Hoode, shoemaker	17 Mar. 1636
„ Janet ; Henry Stenhou, merchant	16 July 1645
„ Janet ; James Mitchel, workman	22 June 1647
„ Janet ; Mr. John Lauder, advocate	21 Jan. 1669
„ Janet ; Mr. Arthur M'Gill of Kembak	6 Apr. 1675
„ Janet ; Abraham Gray	1 Dec. 1683
„ Janet ; William Mitchell	13 Aug. 1686
„ Janet ; Patrick Ramsay	22 Dec. 1689
„ Jean ; Alexander Rid, merchant	29 June 1615
„ Jean ; Andrew Brown, merchant	16 Jan. 1617
„ Jean ; Patrick Philp, merchant	11 Nov. 1634
„ Jean ; Walter Baxter, quarrier	13 Nov. 1634
„ Jean ; John Nisbet, husbandman	5 Dec. 1637
„ Jean ; Patrick Ramsay, weaver	28 Oct. 1647
„ Jean ; John Harper, cordiner	22 Dec. 1665
„ Jean ; Alexander Thomson, wright	17 Nov. 1674
„ Jean ; Richard Armstrang	29 Mar. 1696
„ Captain John ; Janet Boog, per license directed to the Dean, yet married by Mr. James Mercer, minister at Pennycuik, upon the 22d instant	23 Nov. 1682
„ Mr. John, sheriff depute of Perth ; Mrs. Catharine Syd- serff, by warrant of Archbp. St. Andrews to Mr. David Anderson, minister of Perth, but married here by Mr. Alexander Ramsay	1 Sept. 1685
„ John, advocate ; Margaret Bruce	6 June 1648
„ John, baker ; Margaret Ritchie, by an order of my Lord Bishop to Dr. Strachan in the Tron	30 Nov. 1684
„ John, cordiner ; Elizabeth Cushnie, widow of David Scott, cordiner, indweller	16 July 1699, m.
„ John, flesher ; Janet Blaikie	4 Aug. 1699 5 Sept. 1634

Ramsay, John, husbandman ; Marion Fisher	18 July 1637
" John, maltman ; Helen Laurie	25 June 1680
" John, mason ; Jean Smyth	18 July 1684
" John, merchant ; Bessie Stevinsone	3 Feb. 1625
" John, merchant ; Helen Wallace	13 July 1666
" John, peuderer ; Christian Storie	1 June 1660
" John, smith, indweller ; Isobel Henderson, d. of Patrick H. in Haddington	12 May 1700, m. 6 June 1700
" John, stabler ; Margaret Matthisone	14 July 1636
" John, stabler ; Janet Man	17 Feb. 1646
" John, workman ; Bessie Tarvess	14 Nov. 1678
" John, writer ; Janet Aitkenhead	14 July 1633
" John ; Jean Hog	7 June 1659
" John ; George Shaw	27 Oct. 1700
" Katharine ; John Hog, baker	5 June 1606
" Margaret ; Robert Robesoune	26 May 1596
" Margaret ; Alexander Hay of Pitgonie	10 July 1623
" Margaret ; James Breadfoot, younger	25 Jan. 1638
" Margaret ; Archibald Gilchrison, merchant	30 Sept. 1640
" Margaret ; Thomas Smyth, cordiner	14 June 1642
" Margaret ; Andrew Aedie, skinner	21 Nov. 1644
" Margaret ; Patrick Grant, violer	2 Mar. 1647
" Margaret ; Thomas Doule, weaver	26 Nov. 1647
" Margaret ; Robert Dove, cook	15 June 1648
" Margaret ; Robert Malpise, barber	10 June 1651
" Margaret ; Andrew Rutherford	6 Dec. 1652
" Margaret ; John Lauder, late bailie	15 Feb. 1670
" Margaret, Lady Fingask ; Alexander Sutherland of Kilminnity	25 Jan. 1672
" Margaret ; Henry Oseburn of Peppermilne	3 June 1675
" Margaret ; Robert Trotter, merchant	21 Oct. 1683
" Margaret ; John Taylor	9 July 1699
" Marion ; Thomas Nicolsoune, merchant	13 Dec. 1598
" Marion ; Robert Lochen, candlemaker	6 June 1605
" Marion ; John Tailyefer, merchant	23 Oct. 1623
" Marion ; Robert Thomsonsone, weaver	2 June 1625
" Marion ; John Hamiltoun, merchant	6 Jan. 1648
" Marion ; John Pringle	4 Apr. 1686
" Marion ; Robert Cockburn, baker	16 June 1692
" Mary ; James Fraser, fiar of Knock	19 Feb. 1628
" Mary ; John Kirkcaldy, fiar	27 Feb. 1663
" Mary ; Patrick Horsburgh	23 Nov. 1676
" Mary ; Mr. Charles Litljohn, minister at Largs	19 July 1684
" Mary ; John Baird	3 Jan. 1688
" Marie ; James Denholm	11 Nov. 1690
" Mr. Matthew, indweller ; Catharine Louthian	20 Sept. 1670
" Michael, merchant ; Janet Halliday	27 Oct. 1602
" Nicol, writer ; Isobel Smyth	16 Feb. 1631
" Patrick, flesher ; Elspeth Fairlie	15 June 1630
" Patrick, maltman ; Isobel Broun	26 Nov. 1668
" Patrick, weaver ; Jean Ramsay	28 Oct. 1647
" Patrick ; Janet Banks, married at S. Leith	11 Nov. 1670
" Patrick ; Janet Ramsay	22 Dec. 1689
" Rachel ; James Selkrig	26 Apr. 1687
" Rebecca ; John Anderson, indweller	23 Mar. 1682
" Mr. Robert, minister at Salt Preston ; Elizabeth Penman, lawful dau. to Mr. William P., late minister of More- battle, by warrant of B. Edin., to Mr. John Robertson	12 Nov. 1685
" Mr. Robert, provost of St. Salvator's College, St. Andrews, son of Major-General Sir James R. of Logie ; Chris-	

	tian Russell, d. of deceased Andrew R., merchant, burgess of Edinburgh, late merchant at Rotterdam	
		14 Aug. 1698, m. 31 Aug. 1698
Ramsay	Robert, baker ; Janet Ferguson	30 Mar. 1688
„	Robert, cutler ; Helen Clepan	23 June 1664
„	Robert, indweller ; Marion Willson	23 July 1672
„	Robert, indweller ; Helen Wishart, d. of John W., tailor in Anstruther	23 June 1700, m. 19 July 1700
„	Sara ; John Dowglas, merchant	15 June 1624
„	Mr. Symeon ; Elizabeth Stevinsone	t. 30 Jan. 1612
„	Thomas, cordiner ; Margaret Christie	9 May 1616
„	Thomas, flesher ; Janet Whyte	9 Feb. 1638
„	Thomas, indweller ; Mary Scott	9 Mar. 1682
„	Walter, stabler ; Marion Meik	30 July 1646
„	Walter, tailor ; Catharine Drysdale	8 July 1681
„	William, coriar ; Christian Miller	26 Nov. 1668
„	William, merchant ; Catharine Cowper	10 Dec. 1657
„	William, merchant ; Janet Clyd	2 Mar. 1674
„	William, painter ; Agnes Ramsay	6 June 1605
„	William, stabler ; Christian Mytchell	13 Feb. 1605
„	William, tailor ; Jean Ridpeth	21 July 1626
„	William, tenant in Carington Carnes ; Marjory Barnes, by warrant of B. Edin. to Mr. Andrew Cant, younger	29 July 1685
„	William, writer ; Jean Hay	11 Jan. 1690
„	William ; Helen Creichtoun	21 Aug. 1596
„	William ; Janet Reid	14 Dec. 1666
Ramsbothom	Joseph, writer ; Margaret Cairncroce	21 Dec. 1666
Randale	William, litster ; Agnes Phinnie	7 June 1670
Randie	Alexander ; Sarah Reed	16 June 1596
„	Helen ; John Gallbraith, cordiner	2 June 1681
„	Thomas, husbandman ; Janet Mortoun	3 Dec. 1640
Rankeilor (Rankelour)	James, weaver ; Marion Morepeth	27 July 1609
Ranken (Rankein, Rankene, Rankin, Rankine)	Agnes ; Robert Hammiltoun, merchant	30 Jan. 1638
„	Agnes ; William Gregorie	4 June 1691
„	Bessie ; Thomas Marchell	4 June 1595
„	Bessie ; Thomas Winrame, merchant	28 Nov. 1626
„	Bessie ; Andrew Sibbald, baker	10 June 1628
„	Catharine ; Alexander Binnie, merchant	8 Apr. 1634
„	Eliazbeth ; William Calderwood	17 Sept. 1657
„	Elizabeth ; Alexander Henderson	18 Apr. 1690
„	Elizabeth ; Captain Charles Dimbreak	12 Feb. 1699
„	Mr. Gabriel ; Elizabeth Measone	16 Aug. 1632
„	Gabriel, merchant ; Margaret Somervell	28 Feb. 1622
„	Gabriel, merchant ; Rachel Johnstoun	14 Sept. 1669
„	George, farmer ; Bessie Miller	26 June 1623
„	Gilbert, brewer ; Isobel Patersone	29 July 1652
„	Gilbert, brewer ; Agnes Richie	3 Oct. 1661
„	Helen ; George Young	24 Mar. 1596
„	Helen ; David Ferriar, tailor	12 Dec. 1679
„	Henry, merchant ; Beatrix Broun	21 Dec. 1643
„	Henry, merchant ; Janet Dunlop	6 Nov. 1660
„	Henry, merchant ; Jean Rutherford, by warrant of B. Edin., to Dr. Strauchan	29 Oct. 1685
„	James flesher ; Isobel Whyte	15 Feb. 1684
„	Janet ; James Alisone, merchant	14 Feb. 1622
„	Janet ; John Clerk, tailor	18 July 1622
„	Janet ; James Liddaill, merchant	14 Apr. 1629
„	Janet ; James Walker, merchant	11 Feb. 1642
„	Janet ; Hance Fox, horseleitch	25 Mar. 1652

Ranken (Rankein, Rankene, Rankin, Rankine), Janet ; William	
Herring, indweller	17 Dec. 1663
„ Janet ; Lewis Johnstoun, merchant	7 Aug. 1670
„ Janet ; David M'Gill, merchant	5 June 1673
„ Janet ; Andrew Baines, locksmith	9 June 1676
„ Janet ; James Arnott	11 Dec. 1677
„ Janet ; William Smelholme	21 Apr. 1685
„ Janet ; John Adie	7 Jan. 1687
„ Janet ; John Leslie	24 Apr. 1687
„ Janet ; William Nisbet, writer	23 Dec. 1692
„ Janet ; John Gray	21 Jan. 1700
„ Jean ; James Lauriston, gardener	25 Nov. 1658
„ John, baker ; Janet Glasse	8 Dec. 1631
„ John, baker ; Margaret Baptie	23 July 1641
„ John, brewer ; Margaret Daunie	21 Nov. 1678
„ John, flesher ; Jean Finlaw, d. of William F., gardener at Drumsheugh	3 Sept. 1699, m. 13 Oct. 1699
„ John, gravemaker ; Isobel Arnott	9 Mar. 1694
„ John, merchant ; Janet Ramsay	27 Aug. 1607
„ John, merchant ; Bessie Dalrimple	11 Oct. 1610
„ John, merchant ; Margaret Rankin	9 July 1635
„ John, merchant ; Janet Glen	24 Feb. 1642
„ John, merchant ; Margaret Tailyefeir	19 Apr. 1649
„ John, smith ; Catharine Wilsone	6 Dec. 1621
„ John, smith ; Helen Vertew	3 June 1641
„ John, stabler ; Margaret Hadden	6 Dec. 1598
„ John, tailor ; Katharine Kyle	21 Dec. 1603
„ Margaret ; John Lyntoun, broydisher	27 Apr. 1597
„ Margaret ; John Ferier, tailor	7 Sept. 1603
„ Margaret ; James Donaldsone, weaver	21 May 1618
„ Margaret ; Thomas Leishman, merchant	15 Dec. 1629
„ Margaret ; John Rankin, merchant	9 July 1635
„ Margaret ; Thomas Johnstoun, merchant	3 Feb. 1646
„ Margaret ; William Bryce	21 Dec. 1660
„ Margaret ; Alexander Braidwood, smith	10 Oct. 1665
„ Margaret ; John Young, tailor	7 Mar. 1679
„ Patrick, writer ; Marion Henrie	15 July 1629
„ Patrick, writer ; Agnes Tailer	15 Feb. 1631
„ Robert ; Jean Bow, married by Mr. John Robertson	4 Nov. 1671
„ Sara ; Mr. William M'George	16 May 1697
„ Thomas, wright ; Elizabeth Crightoun	20 June 1656
„ Walter, merchant ; Janet Watsoune	25 Aug. 1602
„ William, tailor ; Isobel Lennox	28 June 1598
Rantoun. See Renton.	
Rany. See Rainy.	
Ratray (Raterey, Ratray, Rattrey, Rotray), Barbara ; Robert	
Davidson, merchant	8 Dec. 1668
„ Catharine ; Thomas Drummond, workman	1 June 1643
„ George, merchant ; Margaret Grahame	13 Mar. 1679
„ George, tailor ; Janet Fischer	26 Apr. 1598
„ John, soldier ; Janet Bell, married by Mr. John Hamilton	1 Nov. 1683
„ John ; Giles Austin, in the Tron kirk by Mr. Malcolm	7 June 1689
„ Lillas ; William Lyndesay, armourer	15 Dec. 1607
„ Lillas ; Robert Kedie	22 June 1665
„ Margaret ; Archibald Lowthiane, tailor	29 Nov. 1636
„ William, chirurgeon ; Margaret Yellowleyis	25 May 1613
Rawlinson (Ralinone), Ralph, carver ; Sara Devise	20 Aug. 1622
Rawson (Rasoun, Rawsome), Andrew, tailor ; Agnes Hay	22 July 1653
„ John, writer ; Magdalen Wylie	2 Jan. 1642
„ Margaret ; James Wardlaw, merchant	14 Jan. 1623

Rawson (Rasoun, Rawson), Margaret ; Edward Elder	27 Nov. 1627
„ Marjory ; William Walker, husbandman	9 Nov. 1638
„ Robert, writer ; Margaret Wylie	30 Dec. 1600
„ Robert, writer ; Magdalene Lyndsay	11 Apr. 1615
„ Robert, writer ; Elspeth Andersone	29 Nov. 1626
Ray, Adam, merchant ; Katharine Moresoune	3 May 1598
„ Adam, merchant ; Helen Scot	3 July 1606
„ Andrew, candlemaker ; Katharine Henrysoune	16 June 1602
„ Arthur ; Elizabeth Codiner	20 Apr. 1595
„ Hector, merchant ; Elspeth Broun	18 May 1603
„ Henry, tailor ; Janet Leitche	17 Feb. 1602
„ Henry, tailor ; Marion Porteous	17 Oct. 1611
„ James, merchant ; Isobel Davidsoune	4 Feb. 1606
„ Janet ; John Horne	11 June 1595
„ Master John, schoolmaster ; Janet Slowen	24 Sept. 1611
„ John, gardener ; Eupham Scot	9 Feb. 1602
„ John, merchant ; Helen Gourlay	2 Mar. 1609
„ John, merchant ; Catharine Prestoun	12 Dec. 1611
„ Katharine ; Edward Johnestoun, merchant	7 Oct. 1601
„ Margaret ; Robert Arbuthnet	10 Dec. 1600
„ Marion ; Hutcheon Roseburgh, tailor	16 June 1608
„ Robert, marikinmaker ; Margaret Aitkin	15 Feb. 1603
„ Robert, marikin dresser ; Bessie Burne	29 June 1615
„ William, merchant ; Christian Maistertoun	2 June 1602
„ William, merchant ; Catharine Inglis	17 Nov. 1625
	<i>See also Rae.</i>
Raynold, Andrew, baker ; Christian Dundas	16 May 1599
„ Elspeth ; Robert Malcombsoune, tailor	13 Oct. 1602
„ Isobel ; Charles Arnot, baker	28 Apr. 1604
„ Janet ; Samuel Eleis, merchant	6 June 1599
„ John, lorimer ; Margaret Rule	30 Apr. 1607
„ John, meilmaker ; Bessie Slowane	21 Nov. 1605
„ Marion ; Coke John, tailor	2 June 1601
„ Thomas, workman ; Marion Syme	21 Mar. 1609
Raynolds. <i>See Reynolds.</i>	
Reade (Read), Adam, stabler ; Jean Andersoune	8 Dec. 1608
„ Agnes ; William Hunter, workman	7 Jan. 1606
„ Andrew, stabler ; Elspeth Murray	25 Aug. 1608
„ Bessie ; John Fiddes, baker	4 Jan. 1610
„ Catharine ; Thomas Patersone, tailor	24 Aug. 1609
„ John, merchant ; Katharine Wood	3 July 1606
„ Marion ; Robert Andersoune, gardener	2 Aug. 1608
„ Robert, merchant ; Marion Dicksoune	5 May 1607
	<i>See also Reid.</i>
Readie, Eupham ; David Marlyeone, tailor	25 July 1634
„ John, gardener ; Margaret Storie	t. 13 Jan. 1614
	<i>See also Reddie.</i>
Reame, Margaret ; John Dicksone, mealmaker	26 June 1627
Reatie, Agnes ; David Cowper, workman	15 July 1658
Reddick (Readick), Agnes ; James Brysoun, bookbinder	21 Dec. 1630
„ Jean ; John Thomsone, glover	10 Feb. 1642
Reddie, Elizabeth ; Robert Monteith, silkweaver	3 Nov. 1670
„ Janet ; Robert Anderson, slater	14 June 1666
„ Margaret ; Patrick Moffet, tailor	22 June 1666
	<i>See also Readie.</i>
Redland, George, merchant ; Eupham Waugh	29 Apr. 1675
Redpath (Reidpaith, Reidpeth, Ridpeth), Alison ; Alexander Blair, tailor	10 July 1633
„ Barbara ; Achilles Dick, weaver	2 May 1615
„ Bessie ; Alexander Makilwraith	30 July 1595
„ Edmond, merchant ; Agnes Meggot	15 July 1634

Redpath (Reidpaith, Reidpeth, Ridpeth), Elspeth; Andrew	
Dickson, mariner	t. 11 Sept. 1611
George, tailor; Jean Weir	16 Dec. 1652
Isobel; George Fisher, merchant	9 Jan. 1612
Janet; James Lyndsay, stabler	8 July 1628
Jean; William Ramsay, tailor	21 July 1626
Jean; John Johnston	17 Mar. 1686
Captain John; Mary Brog	3 Nov. 1639
Margaret; Archibald Johnstoun, tailor	12 June 1634
Mary; Lachlan M'Pherson	26 July 1683
Stevin; Isobel Waterstoun	10 Jan. 1622
Trymour, husbandman; Helen Stevinsone	4 Aug. 1653
Reid (Red, Reed, Rid, Ridde), Adam, merchant; Helen Wastoun	11 June 1646
Agnes; Daniel Haistie	16 June 1596
Agnes; John Patersoune, tailor	4 June 1600
Agnes; David Thomesoune, cordiner	24 Oct. 1605
Agnes; John Campbell of Canzeclough	17 June 1606
Agnes; James Brysoun	28 Aug. 1610
Agnes; James Lockie, tailor	12 Sept. 1627
Agnes; Adam Young, merchant	7 Nov. 1648
Agnes; Robert Thomsonsone, wright	6 June 1650
Agnes; Bryen Cairter, tailor	7 Aug. 1660
Agnes; John Straquhen, baker	14 Feb. 1662
Agnes; John Sympson, merchant	11 Sept. 1666
Agnes; John Irwing, gardener	25 July 1671
Agnes; James Scott, merchant	12 Aug. 1675
Agnes; Alexander Reikie	26 June 1690
Alexander, butterman; Marion Barnet	5 June 1633
Alexander, flesher, indweller; Margaret Johnston, d. of Robert J., gardener at Restalrig	in Canongate, 20 Oct. 1700, m. 15 Nov. 1700
Alexander, goldsmith; Agnes Meakle	14 June 1621
Alexander, younger, goldsmith; Isobel Inglis, married at North Leith, by Mr. James Craig	10 June 1681
Alexander, hatmaker; Jean Broun	22 Jan. 1647
Alexander, merchant; Jean Ramsay	29 June 1615
Alexander, merchant; Janet Foster	23 Oct. 1617
Alexander, merchant; Janet Tod	25 Jan. 1626
Alexander, merchant; Helen Reid	27 Sept. 1659
Alexander, skinner; Janet Schaw	1 Feb. 1621
Alexander, smith, indweller; Agnes Jamison, d. of deceased William J. in Haddington	5 Jan. 1696, m. 7 Feb. 1696
Alexander, weaver; Jean Gibbiesone	10 June 1613
Alison; Alexander Balmanno, writer	11 Nov. 1613
Alison; William Thomsonsone, merchant	10 Dec. 1618
Andrew, indweller; Jean Young	9 Aug. 1666
Andrew, merchant; Helen Gourlay	24 June 1679
Andrew, tailor; Elspeth Young	20 June 1604
Andrew, tailor; Helen Broun	31 Dec. 1646
Andrew; Christian Donaldson	30 Aug. 1687
Anna; James Crichtoun, slater	29 July 1680
Anabel; Thomas Cant, cordiner	8 Sept. 1602
Barbara; George Lowrie, weaver	31 July 1621
Barbara; Thomas Hardie, cook	10 Apr. 1638
Barbara; Alexander Vaitch, tailor	14 Dec. 1643
Barbara; James Greinscheils, merchant	20 June 1648
Barbara; John Milne, bower	15 Nov. 1672
Beatrix; John Wallace, tailor	15 Feb. 1621
Bessie; William Nicoll, maltman	30 Dec. 1606
Bessie; Alexander Guthrie, cordiner	18 Mar. 1613

Reid (Red, Reed, Rid, Ridde), Bessie ; James Richardson, cordiner	11 Jan. 1683
„ Bessie ; Alexander Paterson, baker	23 Dec. 1686
„ Catharine ; John Fawsyd, workman	26 June 1644
„ Catharine ; John Crightoun, cooper	3 June 1662
„ Catharine ; Mr. Robert Lundie	8 Feb. 1670
„ Catharine ; James Wood, cordiner	9 Nov. 1676
„ Catharine ; James Turpie, weaver	23 Dec. 1681
„ Catharine ; Thomas Kyle	19 Aug. 1685
„ Charles, gardener ; Janet Cuthell, married 9 June, W. Kirk	20 June 1693
„ Christian ; Mr. John Scharp	7 Dec. 1597
„ Christian ; George Gardiner, maltman	18 Feb. 1607
„ Christian ; Alexander Howat, cook	1 July 1613
„ Christian ; Robert Miller, merchant	10 Jan. 1622
„ Christian ; Daniel Bryce, weaver	7 June 1627
„ Christian ; David Wright, merchant	30 Apr. 1633
„ Christian ; John Hyndshaw, cutler	14 Aug. 1633
„ Christian ; James Book, smith	5 Nov. 1635
„ Christian ; James Lasoun, weaver	22 June 1637
„ Christian ; John Makbeath, tailor	19 Mar. 1646
„ Christian ; John Balfour, steward to my Lord Burleigh	26 May 1646
„ Christian ; John Cellars, weaver	20 Oct. 1646
„ Christian ; James Crookschank, workman	16 Sept. 1647
„ Christian ; John Bower, merchant	30 Mar. 1649
„ Christian ; Robert Smyth, tailor	16 Nov. 1649
„ Christian ; Hew Makcullo, gardener	26 July 1650
„ Christian ; James Wharie, mason	1 Dec. 1659
„ Christian ; Henry Maider, messenger	25 June 1675
„ Christian ; John Gillgour, weaver	19 June 1677
„ Christian ; Patrick Mershall, indweller	6 Jan. 1681
„ Christian ; Andrew Dempster, stabler	21 July 1682
„ Christian ; John Paton	17 Nov. 1684
„ Christian ; James Kilpatrick, tailor	14 Feb. 1697
„ David, gardener ; Isobel Johnstoun	28 Jan. 1664
„ David, weaver ; Janet Bowie	28 Oct. 1681
„ David, writer ; Grizel Dickson, d. of deceased Robert D. of Peell	14 Apr. 1700, m. 30 Apr. 1700
„ Donald, brewer ; Janet Whythead	25 Nov. 1653
„ Elizabeth ; Robert Henrysone	26 July 1636
„ Elizabeth ; James Dundas, son of Patrick Dundas of Preistmilne	29 Mar. 1660
„ Elizabeth ; John Robertson, merchant	18 Aug. 1665
„ Elizabeth ; William Hill, cordiner	4 June 1674
„ Elizabeth ; John Thomson, gardener	18 Dec. 1679
„ Elizabeth ; Walter Glendinning, wright	29 June 1680
„ Elizabeth ; John Hall	21 July 1687
„ Elizabeth ; William Stirling, tailor	10 June 1692
„ Elizabeth ; James Mudie	24 July 1698
„ Elspeth ; David Durie, cook	8 Mar. 1644
„ Elspeth ; Thomas Wilson, vintner	26 Nov. 1644
„ Elspeth ; James Kinneir, writer	29 Dec. 1646
„ Emmie ; George Robertsons, weaver	28 June 1614
„ Eupham ; James Keame, cordiner	10 Feb. 1655
„ Francis, baker ; Helen Weir	20 Apr. 1694
„ Gavin, wright ; Bessie Johnstoun	24 Dec. 1668
„ George, gardener ; Giles Danskin	14 July 1646
„ George, gardener ; Margaret Goode	1 Nov. 1649
„ George, indweller ; Janet Shankland	9 July 1669
„ George, merchant ; Marion Creigh	4 Mar. 1641
„ George, merchant ; Rebecca Dowgall	7 July 1653

Reid (Red, Reed, Rid, Ridde), George, merchant ; Janet Blair	4 Nov. 1656
„ George, merchant ; Elizabeth Robertsons	30 Nov. 1660
„ George, miller ; Alison Smyth	29 Nov. 1610
„ George, printer ; Margaret Maxwell, by order of the B. Edin., to Mr. John Ferquard, but performed by Mr. Alexander Ramsay	23 Aug. 1685
„ George, weaver ; Janet Scotte	2 Nov. 1643
„ George, weaver ; Barbara Anderson	12 Sept. 1665
„ George, workman ; Bessie Murdo	13 Mar. 1657
„ George, wright ; Isobel Kein	12 Dec. 1616
„ George, wright ; Catharine Demster	28 June 1632
„ George, wright ; Margaret Lockheart	2 Aug. 1644
„ George, wright ; Catharine Goodlett	11 Sept. 1673
„ George ; Margaret Hamilton, by Mr. M ^c Queen in the Tron Kirk	24 Sept. 1686
„ George ; Christian Gillies	10 Dec. 1686
„ Helen ; Adam Wilsoune, cordiner	18 Oct. 1598
„ Helen ; Thomas Welsh, workman	12 Nov. 1635
„ Helen ; William Symson, tailor	6 June 1643
„ Helen ; Nicol Trotter, goldsmith	17 July 1644
„ Helen ; John Grege, cook	27 Apr. 1647
„ Helen ; Alexander Reid, merchant	27 Sept. 1659
„ Helen ; John Ker	8 Jan. 1680
„ Helen ; George Bossuall	20 Sept. 1688
„ Helen ; John Dewer, gardener	26 Jan. 1694
„ Helen ; David Myles	2 July 1699
„ Henry ; Christian Rob	1 Dec. 1688
„ Isobel ; David Harret, shoemaker	7 Mar. 1620
„ Isobel ; Allan Rentoun, merchant	17 Aug. 1624
„ Isobel ; George Moore, weaver	2 Aug. 1638
„ Isobel ; William Reid, merchant	7 Mar. 1661
„ Isobel ; James Pears, indweller	14 June 1661
„ Isobel ; William Litster	3 July 1666
„ Isobel ; Robert Goodone, wright	13 Nov. 1674
„ Isobel ; Henry Hutton, cordiner	17 June 1675
„ Mr. James, son of the deceased Bailie William Reid ; Elizabeth Bannerman, married by Mr. William Annand	11 Sept. 1670
„ James, baker ; Christian Kinninmonth	23 June 1668
„ James, bookbinder ; Janet Davidson	10 July 1681
„ James, cooper ; Katharine Andersoune	1 June 1597
„ James, cooper ; Margaret Reid	6 Jan. 1636
„ James, cooper ; Isobel Johnstoun	19 June 1638
„ James, cordiner ; Lilius Fergusson	16 June 1676
„ James, cowkeeper ; Agnes Younger	28 Feb. 1644
„ James, flesher ; Margaret Howstoun	24 Feb. 1642
„ James, flesher ; Margaret Glegghorne	14 Jan. 1647
„ James, gardener ; Jean Makalpine	5 Nov. 1657
„ James, indweller ; Mary Nicolson	15 Jan. 1669
„ James, indweller ; Margaret Grierson, d. of Robert G., writer at Armach	1 May 1698, m. 14 June 1698
„ James, litster ; Helen Wilsoun	28 Feb. 1650
„ James, merchant ; Janet Miller	4 Jan. 1666
„ James, merchant ; Mary Brisbane, married by Mr. Andrew Cant, elder	5 Mar. 1680
„ James, painter ; Susanna Annand	4 Jan. 1642
„ James, soldier ; Isobel Thomsone	28 Jan. 1647
„ James, soldier ; Sarah Sharpe	13 Dec. 1677
„ James, stationer ; Catharine Carmichall, d. of James C. of Grangehall	9 Apr. 1699, m. 28 Apr. 1699

Reid (Red, Reed, Rid, Ridde), James, tailor ; Giles Leitch	29 Nov. 1632
„ James tailor ; Elspet Oglevie	21 Sept. 1649
„ James, workman ; Janet Weylands	27 Nov. 1657
„ James, writer ; Catharine Broun, d. of the deceased James B., mariner in Dundee	19 Jan. 1696, m. 13 Feb. 1696
„ James in Ratho ; Margaret Reid	5 Nov. 1651
„ Janet ; John Forrest, cordiner	14 Nov. 1622
„ Janet ; John Lowtfoote, tailor	5 Aug. 1630
„ Janet ; Thomas Dun, workman	9 Oct. 1632
„ Janet ; Thomas Tait, gardener	17 Dec. 1633
„ Janet ; James Hardie, tailor	9 Dec. 1634
„ Janet ; John Tullo, tailor	21 June 1637
„ Janet ; George Nicoll, merchant	9 Mar. 1643
„ Janet ; Edward Crawfoord	16 Sept. 1647
„ Janet ; John Horner, writer	4 May 1648
„ Janet ; John Pook, baker	16 June 1648
„ Janet ; James Geddes, tailor	1 Jan. 1652
„ Janet ; John Calderwood in Musselburgh	12 Apr. 1655
„ Janet ; Andrew Purdie, tailor	8 Dec. 1659
„ Janet ; Andrew Dickiesone, goldsmith	10 Jan. 1662
„ Janet ; William Ramsay	14 Dec. 1666
„ Janet ; Florence Wauchop, workman	30 Aug. 1667
„ Janet ; Robert Coutes	20 June 1671
„ Janet ; John Haikney, brewer	26 Nov. 1674
„ Janet ; Alexander Smoutt, coachman	9 Dec. 1680
„ Janet ; Peter Blairst	14 Apr. 1687
„ Janet ; William Wilson	22 Dec. 1689
„ Janet ; Robert M'Clearie	3 May 1696
„ Jean ; John Ronald, workman	11 Apr. 1638
„ Jean ; Thomas Dasoun	2 Aug. 1672
„ Jean ; James Fergusson, tailor	10 Dec. 1675
„ Jean ; William Wight, baker	20 June 1678
„ Jean ; John Lauder, surgeon-apothecary	8 Feb. 1684
„ Jean ; William Nicol	3 Nov. 1685
„ Mr. John, minister at Lochrutton ; Catharine Rome, lawful dau. of the deceased Thomas R. of Cluden	31 Mar. 1692
„ Mr. John ; Anna Inglis, married by Mr. William Annand, Dean, Castle	11 Oct. 1677
„ John, baker ; Janet Tullo	24 July 1633
„ John, brewer's servant ; Margaret Craig	7 June 1694
„ John, cook ; Catharine Burgone	27 Aug. 1633
„ John, cook ; Catharine Gilmour	16 Nov. 1636
„ John, cook ; Mary Cuninghame	25 Aug. 1646
„ John, cramer ; Alison Eleis	24 Aug. 1615
„ John, gardener ; Agnes Laurie	28 Feb. 1633
„ John, gardener ; Anna Thomsone	11 Nov. 1651
„ John, hatmaker ; Christian Thomsone	24 June 1629
„ John, husbandman ; Elspeth Matthisone	19 Aug. 1658
„ John, indweller ; Isobel Hunter	23 Feb. 1669
„ John, indweller ; Bessie Oliver	28 Sept. 1680
„ John, litster ; Isobel Davidsone	13 Jan. 1653
„ John, litster ; Isobel Daviesone	20 Jan. 1653
„ John, merchant ; Christian Walker	18 July 1604
„ John, merchant ; Janet Andersone	3 Dec. 1646
„ John, merchant ; Margaret Makcale	27 Jan. 1648
„ John, merchant ; Catharine Mitchelsone	11 Nov. 1652
„ John, printer ; Margaret Edward	12 Oct. 1675
„ John, printer ; Anna Halyday, by warrant to Mr. Andrew Cant	2 July 1687
„ John, printer ; Agnes Bowie, widow of John Currie, merchant	<i>pro.</i> 6 Sept. 1696

Reid (Red, Reed, Rid, Ridde), John, smith ; Christian Whyte	
„ John, tailor ; Agnes Blaikie	30 Oct. 1634
„ John, tailor ; Janet Young	30 May 1611
„ John, tailor ; Eupham Duncane	13 Feb. 1617
„ John, tailor ; Helen Sterling	25 July 1632
„ John, tailor ; Anna Hutoun	21 Dec. 1649
„ John, tailor, indweller ; Elizabeth Richie, d. of Gilbert	6 July 1665
„ R., mariner at Peterhead	5 Nov. 1699, m. 24 Nov. 1699
„ John, weaver ; Mary Arbuthnet	27 Aug. 1618
„ John, weaver ; Helen Henrysone	20 Dec. 1621
„ John, weaver ; Agnes Stirling	27 Nov. 1638
„ John, workman ; Catharine Oglevie	27 June 1622
„ John, wright ; Elspet Jamesone	2 Feb. 1627
„ John, wright ; Agnes Oswell	28 Oct. 1636
„ John ; Christian Gillaspie	7 July 1596
„ John ; Sara Moderell	5 June 1639
„ John ; Margaret Wallace	14 Feb. 1665
„ John ; Barbara Young	17 June 1669
„ Lidias, merchant ; Marion Binnie	7 Dec. 1654
„ Magdalene ; Walter Meaklejohnne, servitor to George Bruce	15 Jan. 1639
„ Magdalene ; John Duncan, brewer	16 Jan. 1666
„ Magdalene ; Alexander Willson, weaver	7 June 1678
„ Margaret ; John Hunter, merchant	3 Dec. 1622
„ Margaret ; Robert Purdie, weaver	17 Nov. 1630
„ Margaret ; James Reid, cooper	6 Jan. 1636
„ Margaret ; William Sands, merchant	12 Jan. 1637
„ Margaret ; James Reid, in Ratho	5 Nov. 1651
„ Margaret ; Samuel Kein, clothier	5 Feb. 1652
„ Margaret ; Robert Crightoun, slater	8 Sept. 1653
„ Margaret ; William Courtie, tailor	12 Feb. 1657
„ Margaret ; William Todrig, tailor	16 Jan. 1666
„ Margaret ; Finlay Ewing, workman	22 July 1668
„ Margaret ; James Porteous, tailor	16 July 1669
„ Margaret ; David Calderwood, merchant	11 Apr. 1672
„ Margaret ; Walter Ronald	30 June 1676
„ Margaret ; James Broun, sediler	16 Nov. 1676
„ Margaret ; Thomas Davise, printer	21 Aug. 1679
„ Margaret ; John Brounhill, wright	12 Sept. 1679
„ Margaret ; James Gibson, tailor	19 July 1685
„ Margaret ; William Walker	1 Sept. 1685
„ Margaret ; John Gray	17 Sept. 1686
„ Margaret ; Robert Douglass	27 Sept. 1688
„ Margaret ; Andrew Cowie	16 Sept. 1690
„ Margaret ; Robert Williamson	7 Aug. 1691
„ Margaret ; Thomas Allan, workman	28 June 1696
„ Marion ; John Yallowlies, pursuivant	25 Aug. 1602
„ Marion ; David Dowglas, mealmaker	24 Apr. 1645
„ Marion ; James Sturgeon, mason	19 June 1684
„ Marion ; Walter Scot, goldsmith	18 June 1686
„ Marion ; Alexander Chancellor	23 Aug. 1688
„ Marion ; Robert Broun	28 Nov. 1693
„ Mary ; William Park, stabler	3 Apr. 1632
„ Mary ; Matthew Young, hursbandman	18 Nov. 1640
„ Mary ; James Hutchesone, merchant	17 May 1649
„ Mary ; Robert Henderson, cordiner	4 June 1668
„ Mary ; Alexander M'Adam, indweller	1 June 1671
„ Mr. Matthew, minister at Staplegordoun ; Margaret Crightoun	6 Jan. 1665

Reid (Red, Reed, Rid, Ridde), Matthew, baker, burges of Edinburgh ; Agnes Steell, widow of John Broomfield, baker in Canongate m. 11 Feb. 1697 in Canongate,	20 Dec. 1696
" Matthew, cobbler ; Jean Herries	23 Apr. 1668
" Matthew, husbandman ; Esther Fleeming	30 July 1640
" Matthew, weaver ; Isobel Beanes	22 June 1615
" Matthew, weaver ; Mary Pitie	30 July 1646
" Mungo, stabler ; Jean Elliot	24 Sept. 1657
" Mr. Patrick, student in theology ; Elizabeth Gordoun	11 Feb. 1647
" Mr. Patrick ; Margaret Ballfour	26 Sept. 1671
" Mr. Patrick ; Bessie Ogilbie, by Mr. Ferquard	8 Feb. 1687
" Patrick, barber in S. Leith ; his widow. <i>See</i> Jean Watson.	
" Patrick, cooper ; Isobel Ethingtoun	24 Jan. 1621
" Patrick, gardener ; Isobel Struthers	30 Sept. 1634
" Patrick, peuderer ; Agnes Patersone	27 July 1636
" Peter, wright ; Isobel Cuthbert	3 Sept. 1605
" Rachel ; William Hall, writer	17 Feb. 1642
" Rachel ; Simeon Tennent, merchant	21 Mar. 1654
" Ralph, cordiner ; Janet Cleland	19 Mar. 1661
" Robert, brewer's servant ; Jean Livingston, widow of Andrew L., tailor in S. Leith	5 June 1698, m. 30 June 1698
" Robert, horseboy ; Janet Mullikin	9 Oct. 1627
" Robert, merchant ; Agnes Borthuik	17 June 1619
" Robert, saddler ; Isobel Dumbar	16 Mar. 1694
" Robert, tailor ; Catharine Heslope	20 Oct. 1665
" Robert, tailor ; Janet Fergusson	16 Jan. 1668
" Samuel, husbandman ; Marion Skirvin	t. 6 June 1611
" Sarah ; Alexander Randie	16 June 1596
" Sarah ; Robert Rae, merchant	10 Dec. 1646
" Susanna ; Laurence Mitchell, weaver	7 Dec. 1632
" Susanna ; David Crookeschank, cooper	20 June 1643
" Susanna ; Robert Edgelay, packman	15 Nov. 1644
" Susanna ; William Cuninghame, soldier	9 Apr. 1671
" Thomas, bookbinder ; Janet Wilkie	17 July 1644
" Thomas, cordiner ; Margaret Hamiltoun	21 Sept. 1603
" Thomas, merchant ; Grisel Ros	13 June 1645
" Thomas, merchant ; Marion Richardson, married at Borthwick	30 July 1675
" Thomas, porter ; Grisel Bosuall	31 May 1636
" Thomas, skinner ; Margaret Henrysoune	26 May 1601
" Thomas, stabler ; Jean Weir	14 June 1631
" Thomas, tailor ; Helen Balanie	25 Nov. 1624
" Thomas, tailor ; Rebecca Cowstine	15 Jan. 1669
" Thomas, workman ; Isobel Bartan, d. of the deceased George B., mariner in Queensferry	10 May 1696, m. 12 June 1696
" Thomas, wright ; Bessie Moffet	5 Aug. 1642
" Thomas, wright ; Geils Leitch	4 Nov. 1652
" Violet ; Walter Young, younger, merchant	26 Nov. 1663
" Walter, merchant, burges ; Elizabeth Jamieson, d. of Thomas J., tailor, burges	8 Dec. 1700, m. 30 Dec. 1700
" Walter, vulgar schoolmaster ; Janet Strang	14 July 1636
" Mr. William, minister of Dinning ; Margaret Fermer	13 July 1694
" William, baker ; Isobel Hodge	4 Oct. 1666
" William, baker ; Elspeth Whyte	5 July 1678
" William, cordiner ; Agnes Wallace	3 Jan. 1622
" William, flesher ; Bessie Grahame	17 June 1681
" William, gardener ; Janet Wilson	24 Nov. 1693
" William, merchant ; Janet Cochrane	10 Oct. 1599
" William, merchant ; Catharine Fullertoun	25 Mar. 1658
" William, merchant ; Isobel Reid	7 Mar. 1661

Reid (Red, Reed, Rid, Ridde), William, merchant ; Janet Penman	29 June 1665
„ William, merchant ; Margaret Johnstoun, married by Mr. James Lundie	10 Aug. 1677
„ William, merchant ; his widow. <i>See</i> Margaret Johnstone .	
„ William, younger, merchant ; Catharine Rae	15 Sept. 1636
„ William, tailor ; Bessie Dowglas	23 Nov. 1631
„ William, tailor ; Margaret Beg	23 July 1634
„ William, tailor ; Margaret Flaebairne	19 Nov. 1634
„ William, tailor ; Marjory Gray, d. of deceased . . .	
Gray, mariner in Burntisland	14 May 1699, m. 2 June 1699
„ William, weaver ; Mary Riddoch	18 Nov. 1647
„ William, woolcomber ; Elspeth Cairnie	7 Nov. 1672
„ William, workman ; Marion Boyd	11 June 1607
„ William, workman ; Isobel Clyd	11 May 1632
„ William ; Janet Bruce	3 Feb. 1671
„ William ; Margaret Williamson	27 Nov. 1677
Reidhead, Matthew, cobbler ; Margaret Wood	10 Aug. 1677
Reikie (Reekie, Reeky, Rikie), Agnes ; George Miller, tailor	11 Dec. 1651
„ Alexander, tailor ; Agnes Reid	26 June 1690
„ Anna ; William Reikie	26 Nov. 1680
„ Isobel ; James Giffuird, armourer	28 Nov. 1679
„ John, tailor ; Isobel Gay, widow of William Walker, tailor	11 July 1697, m. 6 Aug. 1697
„ Patrick, tylor ; Marion Heron, by warrant of B. Edin. 7th May	29 Apr. 1689
„ William ; Anna Reid	26 Nov. 1680
Rein, Agnes ; Alexander Berrie, mason	24 June 1692
Reith, Alexander, merchant ; Isobel Caddell	17 Aug. 1671
„ Alexander, tailor ; Margaret Broun	16 Feb. 1609
„ Elizabeth ; William Clerk, merchant	6 Aug. 1647
„ Hew, miller ; Jean Hunter	11 July 1650
„ John, merchant ; Jean Broun	30 Dec. 1647
„ Margaret ; John Boyd, merchant	27 July 1652
„ Margaret ; Cornelius Neilson, merchant	11 Jan. 1672
„ Sara ; Robert Steidman	30 Jan. 1698
Reiths, Elspeth ; George Bower	15 May 1679
Rendall (Rendaill), Margaret ; David Hamiltoun	13 Mar. 1694
„ Mary ; Charles Broun, wright	25 July 1679
„ William, litster ; Janet Glass	30 Sept. 1690
Rennie (Rannie, Reanie, Renie), Agnes ; Francis Broun, merchant	2 June 1636
„ Agnes ; Thomas Stuart, workman	27 July 1665
„ Agnes ; Robert Stalker, indweller	3 Oct. 1697
„ Catharine ; Alexander Ogilvie, cordiner	21 July 1670
„ David, wright ; Helen Henderson	28 Nov. 1678
„ Janet ; Ninian Tinto, workman	3 Aug. 1626
„ Janet ; James Dunnedden, workman	21 June 1638
„ Janet ; John Moderell, weaver	9 June 1643
„ Jean ; James M'Math, tailor	9 Nov. 1665
„ Margaret ; James Moore, glover	27 Sept. 1655
„ Margaret ; William Thomson, armourer	5 Aug. 1669
„ Patrick, cordiner ; Jean Wilson	14 Dec. 1665
„ Patrick, cordiner ; Margaret Chalmers	12 July 1670
Renton (Rantoun, Rentoun) of Lamberton, John ; Cicill Gibson, married by Mr. Archibald Turner	6 Apr. 1676
„ Alison ; William Murdo, coriar	1 July 1641
„ Allan, merchant ; Isobel Reid	17 Aug. 1624
„ Bessie ; Patrick Nicoll, merchant	1 Mar. 1597
„ Charles, sediler ; Mary Cochren	22 Nov. 1661
„ Charles, sediler ; Mary Killpatrike	24 Aug. 1665

Renton (Rantoun, Rentoun), George, baker ; Catharine Scott	29 June 1675
„ George, barber ; Marion Watt	10 June 1670
„ George, husbandman ; Rebecca Dowglas	9 July 1658
„ Harry, wright ; Jean Wod	4 Nov. 1641
„ Helen ; John Andersone, slater	26 Nov. 1647
„ Helen ; William Scott	17 July 1668
„ Helen ; Henry Goodlet, skinner	12 Dec. 1686
„ James, cordiner ; Isobel Turner	11 July 1679
„ Janet ; Alexander M'Quhan, stabler	23 Feb. 1613
„ John, cordiner ; Margaret Lawsoune	13 Nov. 1605
„ Marion ; James Willson	12 June 1685
„ Marion ; Alexander Davidson	21 Oct. 1692
Renwick (Reanick, Rennick), Arthur, mason ; Bessie Trant	13 July 1680
„ Thomas, armourer ; Grizel Scotte	29 June 1649
„ William ; Helenor Coleinwood	27 July 1648
Reoch, Janet ; John Reoch, mason	8 Sept. 1693
„ John, mason ; Janet Reoch	8 Sept. 1693
„ John, tailor ; Margaret Ker	6 Dec. 1661
„ John ; Giles Wiseman	21 June 1689
„ William, wright ; Jean Fiddes	4 Dec. 1679
Retall, Bessie ; John Smythe, tailor	3 Mar. 1601
Reull. See Rule.	
Rewcastle, Grizel ; John Jameson, slater	16 Nov. 1675
„ John, cooper ; Margaret Bishope	20 Jan. 1682
„ John ; Margaret Angus	26 Jan. 1686
„ Walter, carrier of Hawick ; Abigail Lamb	3 July 1694
„ William, merchant ; Marion Cleghorne	22 Jan. 1628
Rewet, Jean ; William Makley, wright	21 June 1650
Reyburn. See Raeburn.	
Reynolds (Rainolds), John, apothecary ; Janet Kennedy	19 Oct. 1677
„ John, in Leith ; Christian Kerss, married by Mr. Alexander Malcolme	2 Sept. 1684
Rhind (Rind, Rinde, Rynd), Andrew, tailor ; Janet Philp	16 May 1611
„ Barbara ; John Balfour, tailor	8 July 1645
„ Catharine ; Robert Fowlis, merchant	26 Aug. 1634
„ Catharine ; Thomas Walker, writer	4 Aug. 1653
„ Catharine ; Robert Scougall, husbandman	6 June 1673
„ Christian ; John Smyth, tailor	12 Apr. 1610
„ Debora ; William Leitch, merchant	3 June 1641
„ Isobel ; Thomas Baikbie, tailor	2 June 1642
„ Isobel ; James Mure, vintner	16 Nov. 1647
„ James, merchant ; Barbara Clappertoun	8 June 1630
„ Janet ; James Wricht, writer	27 Jan. 1602
„ John, merchant ; Bessie Seatoun	16 Feb. 1614
„ John, merchant ; Janet Makcale	10 Dec. 1634
„ Margaret ; James Sandelands, tailor	18 July 1643
„ Margaret ; John Pargillies, merchant	8 Dec. 1682
„ Marion ; Robert Wat, tailor	26 Oct. 1652
„ Nicoll, tailor ; Janet Penstoun	18 July 1616
„ Patrick, glover ; Christian Anderson	17 July 1663
„ Thomas, tailor ; Elizabeth Richen	13 June 1673
Riard, Josias "croseletmaker" ; Janet Nicolsoune	5 May 1607
Riccard (Ricard, Riccart), Janet ; Andrew Henrysone, lister	20 Jan. 1612
„ Alexander, tailor ; Giles Robertson	16 June 1691
„ Josias, crosletmaker ; Elspeth Smyth	20 Apr. 1597
Rice, John, silkweaver ; Priscilla Jones	25 Aug. 1688
Richard, George, indweller ; Helen Whyte	16 July 1674
„ Janet ; James Bald, cordiner	3 July 1666

Richard, Thomas, merchant ; Janet Tait	5 Mar. 1607
„ William, merchant ; Rachel Murray	26 Sept. 1667
Richardson (Richardsoune, Rychardsonne) of Pencatland,	
Robert ; Eupham Skene	4 Jan. 1610
„ Agnes ; John Meggat, cordiner	3 June 1606
„ Agnes ; Thomas Girdwood, tailor	20 Nov. 1662
„ Agnes ; Andrew Harlaw	17 Jan. 1665
„ Agnes ; Andrew Baillie, merchant	22 Nov. 1670
„ Agnes ; William Dickson, writer	21 Dec. 1671
„ Agnes ; Alexander Speirs, weaver	28 Dec. 1676
„ Agnes ; Francis Forrest	22 Feb. 1686
„ Alexander, cordiner ; Marion Dickson	15 June 1666
„ Alexander, cutler ; Katharine Cummyng	2 July 1600
„ Alexander, cutler ; Janet Clerk	8 Sept. 1601
„ Beatrix ; Donald Baine, bower	9 Feb. 1613
„ Bessie ; Richard Aitkin	10 Nov. 1596
„ Bethia ; Alexander Leyis, gardener	14 Dec. 1615
„ Catharine ; John Mounteath, merchant	7 Feb. 1609
„ Catharine ; James Stainhouse, baker	13 Nov. 1674
„ Christian ; John Willson, baker	28 Apr. 1671
„ David, cutler ; Margaret Bichat	7 May 1606
„ David, merchant ; Bessie Riddell	16 June 1608
„ David, tailor ; Catharine Wood	9 Mar. 1666
„ David, tailor ; Christian Melvill	25 Apr. 1676
„ David ; Sara Bynning	23 Apr. 1595
„ David ; Abigail Ferker	27 Oct. 1596
„ Duncan, cutler ; Margaret Yetts	9 July 1612
„ Elspeth ; James Rae, maltman	9 July 1674
„ Esther ; James Smith	5 Sept. 1690
„ Eupham ; Thomas Broun, merchant	16 July 1600
„ Frances ; William Destinbrieue, Frenchman	23 Oct. 1673
„ George, brewer ; Sarah Buchanan	14 June 1678
„ Helen ; David Aitkine, cordiner	21 Dec. 1666
„ Helen ; David Hog, baker	14 Oct. 1670
„ Helen ; Thomas Smyth, wright	18 Dec. 1679
„ Isobel ; William Lytle, merchant	4 Apr. 1616
„ Isobel ; James Cockburn	24 May 1696
„ James, cordiner ; Bessie Reid	11 Jan. 1683
„ James, cordiner ; Margaret Park	24 June 1684
„ James, merchant ; Helen Lawsoune	27 June 1604
„ James, saddler ; Alison Clerk	2 Dec. 1601
„ James, saddler ; Janet Dryburgh	24 Apr. 1606
„ James ; Margaret Arther	15 Sept. 1596
„ Janet ; Patrick Wardrop, armourer	<i>test.</i> 31 July 1610
„ Janet ; Patrick Govein, merchant	3 July 1617
„ Janet ; William Calendar, glazier	20 June 1673
„ Jean ; William Dowglas, tailor	18 Sept. 1606
„ Jean ; John Campbell, cook	8 Feb. 1610
„ Jean ; John Innes, brother-german to Sir Robert Innes of Moortoun	29 Mar. 1670
„ Jean ; Robert Thomson, baker	17 July 1674
„ Jean ; David Mitchell, baker	16 Nov. 1686
„ Mr. John, writer ; Alison Pennycook, married by Mr. Andrew Kynneir	29 Dec. 1674
„ John, cutler ; Bessie Gilchrist	6 Dec. 1598
„ John, flesher ; Helen Broun	30 Nov. 1666
„ John, merchant ; Helen Hutchesoune	5 June 1604
„ John, merchant ; Elizabeth Aitkin	6 June 1605
„ John, merchant ; Barbara Purves	11 Jan. 1610
„ John, merchant ; Jean Dowglas	27 Sept. 1614
„ John, merchant ; Margaret Aitcheson, d. of deceased William A. in Haddington	<i>pro.</i> 8 Jan. 1699

Richardson (Richardsoune, Rychardson), John, sediler ;	
Christian Fullertoun	13 July 1654
„ John, weaver ; Jean Grange	30 Mar. 1624
„ John, weaver ; Marion Scotte	28 June 1655
„ John ; Sarah French, by Mr. John M'Queen in the Tron Kirk	17 Dec. 1686
„ Margaret ; Nicol Yuill, merchant	21 Aug. 1606
„ Margaret ; David Lindesay, merchant	17 Feb. 1626
„ Margaret ; James Plenderleith, cooper	9 July 1669
„ Margaret ; James Tod, wright	13 July 1675
„ Marion ; George Young, weaver	11 July 1644
„ Marion ; Thomas Reid, merchant	30 July 1675
„ Marion ; James Vaitch, wheelwright	9 July 1680
„ Marion ; Thomas Inglis	8 Jan. 1691
„ Martha ; Robert Straiton	23 Aug. 1685
„ Mary ; James Henderson, macer	22 Aug. 1681
„ Priscilla ; James Dalmahoy, beltmaker	10 July 1668
„ Mr. Robert, writer ; Margaret Cuninghame	24 Nov. 1670
„ Mr. Robert, W.S. ; Margaret Law, married by Mr. William Annand, Dean, upon the 30th of August 1678	1 Sept. 1678
„ Robert, indweller ; Margaret Burrell	1 June 1665
„ Robert, stabler ; Agnes Couper	29 July 1670
„ Robert ;	<i>sic.</i> 30 July 1675
„ Thomas, tailor ; Janet Dorrett	26 May 1682
„ William, baker ; Christian Streatoun	25 Nov. 1659
„ William, coppersmith ; Helen Sinclair	23 Jan. 1668
„ William, merchant ; Christian Nairne	1 Dec. 1642
„ William, merchant ; Elizabeth Thomson, by warrant of B. Edin. to Dr. Alexander Monro	24 July 1686
„ William, writer, son of Adam R., schoolmaster at Dyce ; Jean Burnett, d. of deceased Alexander B., merchant in Aberdeen	<i>pro.</i> 17 May 1696
<i>See also Richieson.</i>	
Richen, Elizabeth ; Thomas Rind, tailor	13 June 1673
Richieson (Richesone, Richiesone, Richisone, Ritcheson), Agnes ; Alexander Moffet, merchant	25 June 1646
„ Alexander, flesher ; Margaret Fleeming	3 June 1652
„ Barbara ; Andrew Thomesone, cooper	19 June 1617
„ Barbara ; James Smyth, tailor	18 Feb. 1631
„ Bessie ; James Stirling, mason	17 Dec. 1629
„ Bessie ; James Johnstoun, tailor	19 June 1634
„ Bessie ; George Small, packman	8 Nov. 1642
„ Catharine ; William Trotter, merchant	16 Jan. 1623
„ Catharine ; Gilbert Forrest, cordiner	9 Dec. 1647
„ Catharine ; John Robesone, tailor	12 Aug. 1652
„ David, cutler ; Catharine Strang	26 Oct. 1627
„ Elizabeth ; Walter Innesse, feltmaker	16 July 1658
„ Elspet ; Alexander Huntley, merchant	29 Nov. 1621
„ Helen ; David Elder, maltman	30 Aug. 1632
„ Isobel ; James Twaddell, tailor	18 Feb. 1634
„ Isobel ; James Makgarvie, husbandman	20 July 1647
„ Isobel ; John Finlawson, tailor	19 Sept. 1697
„ James, indweller in West port ; Margaret Gibson	15 June 1693
„ James, soldier ; his widow. <i>See Catharine Butle.</i>	
„ James, tailor ; Christian Tullo	19 Oct. 1615
„ Janet ; John Morphie, tailor	11 Jan. 1644
„ Janet ; John Tait, merchant	20 Sept. 1655
„ Jean ; James Whyte, husbandman	18 June 1630
„ John, cooper ; Janet Thomsone	15 June 1630
„ John, merchant ; Elizabeth Stuart	19 Mar. 1657

Richieson (Richesone, Richiesone, Richisone, Ritcheson), John,	
workman ; Christian Slowan	25 Aug. 1612
„ Marion ; James Barten, weaver	22 Dec. 1659
„ Sara ; Gilbert Hering, stabler	6 Jan. 1620
„ William, baker ; Helen Scheill	23 Nov. 1641
„ William, baker ; Janet Symsoun	30 Sept. 1646
„ William, cutler ; Helen Melvill	11 Sept. 1634
„ William, weaver ; Bessie Haddo	2 July 1646
	<i>See also Richardson.</i>
Richman (Richeman), Andrew, cordiner ; Margaret Glendunning	16 Dec. 1647
„ Bessie ; James Black, gardener	26 Mar. 1646
„ James, smith ; Christian Fleabairne	25 Apr. 1637
„ Janet ; Richard Boyd, flesher	15 June 1649
„ Margaret ; William Achesoune, mason	20 Feb. 1605
Richmond, Bessie ; Robert Walter, precentor	3 Dec. 1671
„ David, merchant in Machlan ; Margaret M'Clean, d. of Robert M., farmer in Dalry parish, 17 Mar. 1700, m.	4 Apr. 1700
Rickart, William, workman ; Alison Bannatyne	7 Nov. 1672
Riddell of Friershaw, Mr. William, advocate ; his widow. See Elizabeth Riddell.	
„ of Newhouse, Walter ; Christian Stoddert, married by Mr. George Trotter	30 Apr. 1684
„ of that Ilk, Sir John ; Margaret Hepburn, Lady Rosehill	<i>pro.</i> 13 Aug. 1699
„ Agnes ; Mr. John Nisbet, writer	28 Sept. 1686
„ Andrew, workman ; Janet Johnstoun	23 Sept. 1652
„ Bessie ; David Richardsoune, merchant	16 June 1608
„ Catharine ; John Anerdail, tailor	26 Nov. 1658
„ Catharine ; William Scott, merchant	14 Nov. 1678
„ Elizabeth ; Mr. James Dollas, younger of St. Martins	19 Feb. 1683
„ Elizabeth ; Patrick Thomson, merchant	2 Aug. 1696
„ Elizabeth ; James Ellis	3 Nov. 1700
„ Grizel ; Mr. Henry Nisbet	9 Feb. 1657
„ Helen ; Thomas Gordon, merchant	15 Nov. 1677
„ Isobel ; Robert Dudhope, weaver	14 Aug. 1668
„ James, late bailie ; Marion Blythman	14 Sept. 1677
„ James, merchant ; Bessie Allane	12 Nov. 1607
„ James, merchant ; Elizabeth Fowlis	15 Oct. 1639
„ James, merchant ; Jean Andersone	5 Apr. 1655
„ James, merchant in Edinburgh ; Anna Hume, lawful dau. of Alexander H. of St. Bathans	31 Mar. 1692
„ James, skinner ; Margaret Lowrie	11 Nov. 1613
„ Jean ; Robert Laurie of Maxeltoun	7 July 1674
„ Jean ; George Cuthbertson, cordiner	4 June 1678
„ John, merchant ; Margaret Logane	9 Oct. 1639
„ John, wright ; Isobel Paterson	17 Dec. 1669
„ Margaret ; Archibald Ker	15 Apr. 1680
„ Marion ; Robert Forrest, shoemaker	2 Dec. 1628
„ Marion ; William Stuart, merchant	28 Oct. 1652
„ Marion ; Alexander Tinsley, glover	1 July 1656
„ Marion ; John Handisyde, merchant	17 June 1681
„ Robert, woolfiner ; Catharine Crombie	2 Dec. 1634
„ Robert, workman ; Janet Wat	26 Aug. 1652
„ Susanna ; Thomas Rutherford	25 Feb. 1681
„ Thomas ; Bethia Gibson, by warrant of B. St. Andrews to Dr. Strachan	10 June 1687
„ Walter, eldest lawful son of Sir John R. of that Ilk, knight, baronet ; Margaret Watt, lawful dau of Mr. John W. of Rosehill	18 Apr. 1692
„ Walter, merchant ; Catharine Nisbet	30 Sept. 1652

Riddell, William, advocate ; Elizabeth Wauchope	25 Feb. 1670
„ William, baker ; Agnes Gourley	12 July 1610
„ William ; Masie Burnet	25 June 1595
„ William ; Jean Tailer	9 July 1682
Riddoch (Ridoche) of Lagan, John ; Jean Drummond, married by Mr. John Hamilton upon warrand from my lord Bishop of Dunblane	15 Aug. 1682
„ of Laggan, John ; Eupham Weems	12 Jan. 1694
„ Catharine ; Edward Makcure, merchant	9 Sept. 1651
„ Catharine ; John Willson, candlemaker	8 Sept. 1676
„ James, indweller ; Elspeth Forrest	3 July 1666
„ Janet ; William Anderson, coppersmith	28 Apr. 1676
„ Janet ; Mr. George Jellie	1 June 1690
„ Jean ; John Annand, tailor	8 Dec. 1654
„ John, candlemaker ; Margaret Davidson	18 Jan. 1684
„ John, indweller ; Elizabeth Nisbet, married by Mr. William Annand, Dean	21 Mar. 1680
„ John, mariner ; Beatrix Hodge	20 Nov. 1640
„ John, merchant ; Agnes Meakejohne	30 Nov. 1648
„ John, servitor to my Lord Mar ; Grisel Andersone	28 Mar. 1611
„ John, writer ; Agnes Gillmour, married by Mr. John Robertson	29 Mar. 1682
„ Margaret ; Richard Gibsone, tailor	21 June 1655
„ Margaret ; Alexander M'Clearun	22 June 1693
„ Marion ; Robert Gib, cordiner	15 Nov. 1666
„ Marion ; William Mitchell	7 Aug. 1690
„ Mary ; William Reid, weaver	18 Nov. 1647
Rie , James, husbandman ; Anna Hume	22 Nov. 1636
Rig (Rigg) of Rigsland, Mr. Thomas, advocate ; Mrs. Anna Cunningham, d. of deceased William C. of Enterkin	18 Feb. 1700, m. 4 Mar. 1700
„ Agnes ; William Buchanan, writer	6 Dec. 1621
„ Agnes ; Mr. John Rig, advocate	19 Feb. 1633
„ Agnes ; James Peter, writer	11 Mar. 1670
„ Alison ; Master John Skene, advocate	29 June 1603
„ Catharine ; William Rutherfurde, merchant	14 July 1614
„ Christian ; Mr. Alexander Persone, advocate	1 June 1615
„ Elizabeth ; Mr. James Nicolsoune	7 Feb. 1609
„ Elizabeth ; John Levingstoun, merchant	20 Apr. 1626
„ Helen ; Mr. George Halyburtoun, advocate	30 July 1612
„ Hew, tailor ; Jean Flek	27 May 1606
„ Isobel ; John Howstoun, woolfiner	7 Aug. 1610
„ Isobel ; Gilbert Kennedie of Arrowland	31 Mar. 1642
„ James, chirurgian ; Bessie Gledstaines	4 July 1622
„ Mr. John, advocate ; Agnes Rig	19 Feb. 1633
„ Mr. John ; Isobel Maxwell	25 Nov. 1677
„ Robert, meillmaker ; Marie Crightoun	2 July 1616
„ Sarah ; James Loch, younger, merchant	24 Jan. 1667
„ William, elder, merchant ; Margaret Donaldsone	12 Feb. 1618
„ William, younger ; Sara Inglis	9 Jan. 1612
Ringan , John, workman ; Margaret Watsone	18 Nov. 1623
Ringstead , Jean ; Robert Oliver, soldier	28 June 1660
Rintoul (Rantoule, Rentowle, Rintowell) , Elizabeth ; James Paterson in Hawick	13 Mar. 1694
„ John, mariner ; Margaret Henderson	23 Nov. 1674
„ John, stabler ; Janet Andersone	10 June 1641
Rippertoun , John ; Catharine Fairfoull, married by Mr. Andrew Cant, younger	8 Feb. 1684
Risk , John, writer ; Marion Dickson	30 Apr. 1658
„ John ; Jean Low, by Dr. Robertson in the N. K.	11 Jan. 1687

Ritchie (Richie, Rychie, Rytchie), Adam, tailor ; Margaret Phinnie	26 Nov. 1647
„ Agnes ; William Blair	19 Nov. 1595
„ Agnes ; Thomas George, merchant	21 Dec. 1648
„ Agnes ; John Crighoun, workman	3 Aug. 1654
„ Agnes ; Gilbert Rankin, brewer	3 Oct. 1661
„ Alexander, cordiner ; Marie Lyll, married disorderly	27 Mar. 1691
„ Alexander, flesher ; Mause Henrysone	4 June 1647
„ Alexander, mason ; Alison Wylie	9 Aug. 1678
„ Alexander, mason ; Margaret Anderson, married by Mr. John Ferquhar	20 Aug. 1682
„ Barbara ; Mr. Robert Levingstoun	17 Sept. 1661
„ Barbara ; John Hamilton, wright	2 June 1670
„ Bessie ; James Christie, embroiderer	11 June 1647
„ Bessie ; Robert Johnstoun, maltman	27 Nov. 1656
„ Catharine ; James Forret, skinner	29 Aug. 1632
„ David, merchant ; Janet Waddell	28 June 1621
„ Elizabeth ; Andrew Cowie	4 Nov. 1687
„ Elizabeth ; John Reid	5 Nov. 1699
„ Elspeth ; John Thorntoun, maltman	5 July 1677
„ Eupham ; John M'Farlan, W.S.	16 Apr. 1680
„ Hew, tailor ; Masie Cassillis	10 Aug. 1602
„ Isobel ; Edward Bell, tailor	1 Nov. 1632
„ Isobel ; James Bouckle, moold maker	15 Nov. 1638
„ Isobel ; Alexander Cowie, wright	2 Jan. 1639
„ Isobel ; Patrick Dennistoun, cordiner	29 June 1654
„ James, maltman ; Dorothy Fairlie	29 July 1664
„ James, merchant ; Margaret Johnston	10 Dec. 1689
„ James, tailor, indweller ; Agnes Gavelock, d. of deceased James G., baker	10 May 1696, m. 9 June 1696
„ James, writer ; Janet Makaulay	27 Apr. 1643
„ James ; Barbara Anderson	30 Apr. 1686
„ Janet ; Robert Miller, husbandman	11 July 1639
„ Janet ; John Stuart, merchant	16 Jan. 1645
„ Janet ; Rorie M'Donald	1 June 1677
„ Janet ; James Jameson, flesher	3 Sept. 1680
„ Janet ; William Bromhill	23 Dec. 1687
„ Janet ; James Plenderleith	9 June 1700
„ Mr. John ; Mary Inglis	30 July 1647
„ John, merchant ; Grissell Cairnes	17 June 1600
„ John, merchant ; Janet Mowbray	11 June 1618
„ John, merchant ; Janet Cuningham, by warrant of B. Edin.	29 Jan. 1686
„ John, tailor ; Bessie Firth	14 Dec. 1615
„ John, weaver ; Catharine Aisoune	4 Feb. 1608
„ John, writer ; Margaret Alexander	5 June 1628
„ John, writer ; Mary Borthwick	9 Dec. 1692
„ John, writer in Edinburgh ; Elizabeth Kincaid, lawful d. of deceased Walter K., merchant in Edinburgh	<i>pro.</i> 25 Aug. 1700
„ John ; Margaret Young	9 June 1596
„ John ; Margaret Greg	25 July 1689
„ Katharine ; David Wauche	21 May 1595
„ Margaret ; James Wood, merchant	11 June 1612
„ Margaret ; John Fultoun, shoemaker	15 May 1628
„ Margaret ; Robert Russell, weaver	30 June 1668
„ Margaret ; John Ramsay, baker	30 Nov. 1684
„ Marion ; William Swane, writer	25 Apr. 1604
„ Marion ; William Peutherer	19 Nov. 1699
„ Rebecca ; John Symesoune, bookbinder	10 Aug. 1602
„ Sara ; Hew Duncane, smith	28 Nov. 1632

Ritchie (Richie, Rychie, Rytchie), Thomas, weaver in S. Leith ; Elizabeth Knight, d. of Alexander K. in Drumblait in Aberdeenshire m. at S. Leith, <i>pro.</i>	13 Dec. 1696
„ Walter, merchant ; Janet Thomesoune	5 Jan. 1609
„ William, saddler ; Alison Drysdail	30 June 1634
„ William, shoemaker ; Janet Johnstoun	9 June 1635
Robb (Rob), Agnes ; Thomas Wilsoun, saddler	11 June 1616
„ Agnes ; Thomas Houlatson, glazier	9 Dec. 1674
„ Agnes ; William Scoon, glazier	27 Aug. 1686
„ Alexander, groom to the Earl of Roxburgh ; Agnes Veitch, d. of deceased John V., glover at Caltoun	7 Mar. 1697, m. 23 Mar. 1697
„ Alexander, tailor ; Jean Cuninghame	26 Apr. 1627
„ Andrew, tailor ; Marion Steill	2 Aug. 1667
„ Andrew, tailor ; Margaret Tweedie	3 July 1677
„ Charles, brewer ; Janet Crawford	14 Aug. 1606
„ Charles, brewer ; Janet Dalrymple	22 July 1619
„ Charles, servitor to Argyll ; Marjory Robertstone	13 Sept. 1649
„ Christian ; James Smyth, tailor	27 Feb. 1623
„ Christian ; Henry Reid	1 Dec. 1688
„ George, cooper ; Marion Mitchell	18 Nov. 1634
„ Jean ; Andrew Baillie	2 Apr. 1680
„ John, cooper ; Agnes Park	14 July 1630
„ John, feltmaker ; Isobel Chrystie	per licence, 9 Nov. 1682
„ John, smith ; Jean Horsbrook	1 July 1641
„ John, tailor ; Catharine Rae	20 July 1630
„ John, tailor ; Grissell Ferquhard	4 Aug. 1631
„ John, workman ; Catharine Muir	15 June 1666
„ John, wright ; Christian Horsburgh	13 Jan. 1671
„ John, wright ; Margaret Sandelands, married by Mr. James Lundie	20 Apr. 1677
„ Margaret ; John Pirrhie, cordiner	5 Feb. 1674
„ Marion ; John Henderson, combmaker	23 Dec. 1679
„ Thomas, tailor ; Grizel Robertstone	18 Sept. 1635
„ William, calseymaker ; Janet Trowp	13 Apr. 1637
„ William ; Jane Annand	15 June 1688
Robin (Robein), Isobel ; John Andersone, glover	5 July 1642
Robins (Robeines), John, soldier ; Catharine Finlay	16 Oct. 1657
Robertoun, Catharine ; Thomas Stark, merchant	14 June 1619
„ James ; Isobel Hamilton	13 Apr. 1671
„ Robert, wright ; Isobel Wilsoun	1 May 1632
„ Thomas, mason ; Margaret Crawford	19 Oct. 1631
Robertson (Robertstone), Agnes ; John Philip, merchant	12 Dec. 1611
„ Agnes ; Thomas Miller, “chopman”	20 July 1613
„ Agnes ; David M'Kindoe, tailor	5 Mar. 1618
„ Agnes ; Gavin Heriot, merchant	2 Aug. 1621
„ Agnes ; John Breadfoote, merchant	4 June 1628
„ Agnes ; John Johnstoun	3 Mar. 1633
„ Agnes ; Alexander Thomsone	12 July 1638
„ Agnes ; Alexander Holme	2 July 1640
„ Agnes ; Andrew Mortimer	29 July 1642
„ Agnes ; Andrew Jackson, shoemaker	23 June 1653
„ Agnes ; Andrew Gairdner, carter	9 Mar. 1660
„ Agnes ; Thomas Dunbar	4 Feb. 1692
„ Mr. Alexander, brewer ; Margaret Young	3 July 1673
„ Alexander, armourer ; Mary Maklewrath, by warrant of B. Edin.	25 Jan. 1685
„ Alexander, brewer ; Anna Scott	14 June 1667
„ Alexander, cordiner ; Alison Gladstaines	22 Aug. 1679
„ Alexander, flesher ; Catharine Aitkine	6 Apr. 1676
„ Alexander, glover ; Bessie Clerk	20 Apr. 1671

Robertson (Robertsone), Alexander, gunsmith ; Helen Gray	8 May 1681
„ Alexander, maltman ; Agnes Davidson	30 Nov. 1680
„ Alexander, smith ; Helen Finlaysone	10 Oct. 1616
„ Alexander, soldier ; Elizabeth Melvill, married by Mr. Andrew Cant, younger	15 Feb. 1684
„ Alexander, tailor ; Agnes Binnie	9 July 1635
„ Alexander, tailor ; Eupham Gentle	8 Feb. 1653
„ Alexander, tailor ; Jean Glendunning	10 Mar. 1659
„ Alexander ; Marion Wilkie	23 Oct 1685
„ Alexander ; Margaret Morison, by Bp. Hamilton, Lord Dunkeld, in the N. K.	30 June 1687
„ Alexander ; Isobel Orrock	11 Feb. 1690
„ Alison ; Hew Kennedie	17 Aug. 1630
„ Allan, tailor ; Barbara Levingstoun	27 June 1622
„ Andrew, cook ; Giles Cornwell	18 Dec. 1660
„ Andrew, gardener in Kelso parish ; Elizabeth M'Calaw, d. of deceased James M. at Boudoun	10 July 1698, m. 3 Aug. 1698
„ Andrew, weaver ; Margaret Barroun	11 June 1635
„ Andrew, writer ; Janet Grant	25 July 1639
„ Andrew, Lord Tweeddale's steward ; Rosina Drysdail	27 June 1650
„ Andrew ; Janet Dairny	6 Mar. 1673
„ Anna ; John Edwards, litster	25 June 1675
„ Anna ; John Threepland, goldsmith	29 Aug. 1679
„ Anna ; John M'Pherson	29 Mar. 1683
„ Archibald, merchant ; Isobel Grahame	20 Jan. 1653
„ Archibald, weaver ; Janet Grein	30 July 1622
„ Archibald, writer ; Helen Methven	6 Sept. 1666
„ Barbara ; James Schang, wright	12 Nov. 1611
„ Barbara ; George Hommill	5 Jan. 1630
„ Barbara ; Thomas Young, merchant	10 Sept. 1663
„ Barbara ; Nicolas Jan	4 Sept. 1698
„ Beatrix ; Hew Lyndesay, goldsmith	23 Sept. 1618
„ Beatrix ; John Johnstoun	20 June 1637
„ Bessie ; Robert Scotte	29 July 1641
„ Bessie ; James Gooven, brewer	3 June 1652
„ Bessie ; John Creise, weaver	27 June 1662
„ Catharine ; Thomas Guthre, merchant	25 Jan. 1610
„ Catharine ; David Steill, tailor	19 Dec. 1662
„ Catharine ; James Anderson	10 Dec. 1668
„ Catharine ; Andrew Fuir	15 June 1683
„ Charles, brewer ; Helen Logan	28 Sept. 1676
„ Charles, vintner ; Margaret Logan, married by Mr. John M'Queen	8 June 1682
„ Charles, writer ; Janet Wallace	7 Nov. 1678
„ Charles, writer ; Marie Robertson	4 June 1691
„ Charles ; Janet Achison	12 June 1668
„ Charles ; Marion Harroway	B. 31 Jan. 1673
„ Christian ; Archibald Ethingtoun, cordiner	25 June 1618
„ Christian ; John Mitchel	23 May 1637
„ Christian ; John Coule, mariner	21 May 1650
„ Christian ; John Mount, glover	18 Sept. 1662
„ Christian ; Robert Whyte, barber	19 Oct. 1671
„ Christian ; John Tailer, tailor	4 June 1675
„ Christian ; John Ross, wright	11 Apr. 1678
„ Christian ; John Lowson, tailor	22 Nov. 1681
„ Christian ; William Waker, flesher	13 Jan. 1682
„ Daniel, cordiner ; Margaret Gilgour	3 June 1651
„ Daniel, embroiderer ; Jean Cuninghame, married by Mr. Alexander Ramsay	22 Oct. 1680

Robertson (Robertsone), Daniel, merchant ; Jean Law, widow of Robert Dickson, tailor	27 June 1697, m. 7 July 1697
„ Daniel, merchant, burghess ; Katharine Brioune, widow of William Brown, skinner, burghess	<i>pro.</i> 13 Oct. 1700
„ David, baker ; Christian Dron	3 July 1690
„ David, bookbinder ; Bessie Ramsay	11 Sept. 1628
„ David, fermorar ; Christian Hay	4 Feb. 1641
„ David, glover ; Elspeth Mæther	26 Feb. 1648
„ David, glover ; Helen Whyt, dau. of Robert W., flesher in Linlithgow	2 June 1692
„ David, indweller ; Mary Duncan, widow of Robert Sherly, baker in St. Ninians Row	<i>pro.</i> 10 July 1698
„ David, meilmaker ; Martha Cunninghame	30 Nov. 1609
„ David, merchant ; Elizabeth Haitlie	5 Dec. 1679
„ David, seaman ; Elizabeth Milkim	25 Feb. 1676
„ David, tailor ; Isobel Nisbet	15 Aug. 1634
„ David, tinker ; Agnes Huntter	3 Nov. 1608
„ David, wright ; Barbara Dudgeon	9 Dec. 1624
„ David, writer ; Janet Sutherland	15 June 1676
„ David, writer ; Elizabeth Bining	28 July 1676
„ David, writer ; Helen Carstairs, d. of deceased John C. of Cassengray	5 July 1696, m. 30 July 1696
„ David, writer ; Isobel Farquhar, d. of deceased Alex- ander F. in Dundee	22 Oct. 1699, m. 23 Nov. 1699
„ Edward, currier, burghess of Edinburgh ; his widow. <i>See Catharine Falconer.</i>	
„ Elizabeth ; Andrew Orchartoun, tailor	22 Aug. 1622
„ Elizabeth ; George Reid, merchant	30 Nov. 1660
„ Elizabeth ; Alexander Mennizies	30 Nov. 1682
„ Elizabeth ; Jasper Meinzie, tanner	28 Mar. 1697
„ Elizabeth ; John Lauther	11 June 1699
„ Elspeth ; George Broun	2 Dec. 1600
„ Elspeth ; George Cowstoun, cook	24 June 1607
„ Elspeth ; John Heriott, seaman	29 Apr. 1675
„ Elspeth ; George Stuart, wright	7 Sept. 1682
„ Eupham ; Walter Hutoun	14 Dec. 1648
„ Eupham ; William Potter	30 Sept. 1684
„ Eupham ; David Mitchell	4 Nov. 1687
„ Eupham ; William Dempster	25 Sept. 1698
„ Gavin, cordiner ; Marion Horsburgh	21 Feb. 1667
„ Mr. George, minister of West Calder ; Anna Nasmith, by warrant of B. Edin to Mr. John Robertson	2 Oct. 1685
„ George, baker ; Janet Merchinstoun	<i>semell procl.</i> 30 Jan. 1677
„ George, baker ; Janet Wright	30 Apr. 1682
„ George, brewer ; Jean Moncrief	6 June 1678
„ George, brewer ; Jean Ross	13 July 1682
„ George, gardener ; Sara Dowglas	25 Feb. 1636
„ George, goldsmith ; Janet Traquair	9 Jan. 1616
„ George, goldsmith ; Magdalene Primrose	28 Mar. 1644
„ George, tobacco spinner ; Helen Taylor	18 Nov. 1692
„ George, weaver ; Emmie Rid	28 June 1614
„ George, workman ; Catharine Andersoune	31 May 1608
„ George, writer in Dunblane ; Isobel Maitland	<i>vide</i> 8 Nov. 1672
„ George ; Anna Blaikie	31 Dec. 1685
„ Gideon, tailor ; Isobel Moore	21 Nov. 1643
„ Gideon, town officer ; Janet Geddes	25 Sept. 1662
„ Gideon ; Christian Alane	24 June 1651
„ Gilbert, maltman ; Elizabeth Forrest	27 Feb. 1679
„ Gilbert ; Elspeth Fiddes	30 July 1595
„ Giles ; Alexander Riccard	16 June 1691
„ Grisel ; Thomas Rob	18 Sept. 1635

Robertson (Robertsone), Grisel ; Moyses Clerk	23 Dec. 1641
„ Grisel ; Patrick Coldcleugh	19 Feb. 1691
„ Harry, servitor to Earlston ; Christian Lyndsay	19 Sept. 1656, duplicate
„ Helen ; Robert Deanes, tailor	26 Sept. 1656
„ Helen ; Thomas Fiddes, flesher	5 July 1650
„ Helen ; Adam Stuart, poultryman	31 May 1678
„ Helen ; George Christy, poultryman	2 July 1678
„ Helen ; Patrick Carfrae	12 Dec. 1686
„ Helen ; Patrick Warrock	31 Jan. 1690
„ Helen ; Thomas Grant	23 June 1690
„ Henry, cordiner ; Eupham Ramage	19 Sept. 1697
„ Henry, flesher ; Anna Tirie	6 Aug. 1640
„ Henry, flesher ; Christian Ross	4 Apr. 1675
„ Henry ; Janet Stainhous	7 July 1682
„ Isobel, test. ; John Thomesone in Leith	11 Oct. 1632
„ Isobel ; Gavin Martine	5 July 1610
„ Isobel ; William Smyth	16 Dec. 1628
„ Isobel ; William Davisone	22 Jan. 1629
„ Isobel ; John Johnstoun	4 June 1635
„ Isobel ; John Borelands, weaver	2 Apr. 1644
„ Isobel ; William Dalglish, flesher	13 June 1667
„ Isobel ; Andrew Coats, smith	24 Dec. 1672
„ James, blacksmith ; Margaret Rutherford	15 Dec. 1692
„ James, cordiner ; Elspet Johnstoun	7 June 1627
„ James, “cowener” ; Jean Demster	14 July 1614
„ James, flesher ; Helen Bird	11 Jan. 1644
„ James, flesher, burges of Edinburgh ; Christian Stewart, d. of deceased Alexander S., indweller	23 Nov. 1665 <i>pro.</i> 18 Sept. 1698
„ James, gardener ; Agnes Dalmahoy	8 Dec. 1665
„ James, indweller ; Jean Hepburn	16 Jan. 1673
„ James, merchant ; Elizabeth Turneble	17 Oct. 1639
„ James, merchant ; Bessie Lendores	24 Feb. 1654
„ James, merchant ; Helen M'Kaig	10 July 1668
„ James, merchant ; Janet Gray	18 Jan. 1672
„ James, merchant ; Eupham Warrander	13 July 1675
„ James, shoemaker ; Janet Campbell	15 Dec. 1625
„ James, surgeon ; Christian Gemmill	2 June 1678
„ James, tailor ; Janet Penstoun	10 Feb. 1607
„ James, tailor ; Agnes Park	12 Dec. 1661
„ James, tailor ; Helen Scott	24 Nov. 1691
„ James, weaver ; Catharine Adamsone	21 Dec. 1626
„ James, weaver ; Janet Cosh	11 Feb. 1630
„ James, weaver ; Janet Barten	6 Dec. 1638
„ James, woolcomber ; Janet Sheill	27 Jan. 1671
„ James, workman ; Margaret Grahame	3 Oct. 1609
„ James ; Janet Aikman	7 Jan. 1662
„ James ; Helen Crightoun	28 Apr. 1670
„ Janet ; William Campbell, tailor	29 Nov. 1603
„ Janet ; James Gechen, merchant	9 Aug. 1610
„ Janet ; John Lukeup, wright	18 June 1618
„ Janet ; David Dalrymple, wright	9 Oct. 1623
„ Janet ; Robert Robertsone, cordiner	21 Oct. 1624
„ Janet ; John Blair	9 Nov. 1631
„ Janet ; John Meakle, tailor	10 Mar. 1648
„ Janet ; Martin Cameron	28 Dec. 1648
„ Janet ; Andrew Sym, slater	23 Nov. 1660
„ Janet ; James Clyd, merchant	4 June 1667
„ Janet ; James Ker, cordiner	13 Aug. 1669
„ Janet ; John Bole, flesher	8 Apr. 1670
„ Janet ; Patrick Johnstoun, merchant	31 Aug. 1670

Robertson (Robertson), Janet ; Robert Turnbull, indweller	15 Nov. 1672
„ Janet ; Patrick Robertson, indweller	29 Jan. 1678
„ Janet ; Robert Russell, writer	3 Nov. 1681
„ Janet ; Edward Bunkle	13 Aug. 1699
„ Jasper, baker in Canongate ; Elizabeth Inglis, d. of deceased James I. in Wemyss	<i>pro.</i> 23 Oct. 1698
„ Jean ; Patrick Mershell, stabler	22 Apr. 1613
„ Jean ; Donald Makdonald	18 Dec. 1623
„ Jean ; James Russell	24 Sept. 1629
„ Jean ; John Broun, merchant	8 Jan. 1657
„ Jean ; Thomas Sandelands, wright	11 Nov. 1659
„ Jean ; James Kincaid, gardener	23 Feb. 1664
„ Jean ; John Laurence, tailor	3 Apr. 1668
„ Jean ; George Adam, tailor	20 Jan. 1670
„ Jean ; James Johnstoun, baker	20 Oct. 1671
„ Jean ; John Nisbet, merchant	6 July 1673
„ Jean ; John Threepland, goldsmith	11 Jan. 1677
„ Jean ; William Chapman, writer	5 Dec. 1678
„ Jean ; David Douglass, wright	14 Mar. 1679
„ Jean ; John Edgar of Wedderlie	27 Mar. 1679
„ Jean ; Hugh M'Beth	14 Nov. 1684
„ Jean ; Robert Drummond	11 June 1699
„ John ; Agnes Arnot	28 May 1595
„ John ; Margaret Cleland	15 July 1612
„ John ; Alison Fiddes	19 Nov. 1675
„ John ; Agnes Anderson	29 June 1679
„ John ; Anna Stuart	8 Dec. 1681
„ John ; Margaret Chrystie, <i>semel</i> , Mr. John Hamilton	15 June 1684
„ John ; Isobel Davidson	3 June 1686
„ John ; Grizel Stevenson	25 June 1686
„ John ; Catharine Hackit	23 June 1687
„ John ; Agnes Caldwell	29 Dec. 1687
„ John ; Catharine Murray, in respect of her being with the minister of Beth was married there by him, Mr. George Gray	28 Feb. 1689
„ John ; Margaret Murray	21 June 1689
„ Jeremiah ; Jean Pollock, by warrant of B. Edin. to Mr. Trotter	22 July 1686
„ John, cook ; his widow. <i>See</i> Jean May.	
„ John, cutler ; Agnes Stevinsone	15 Aug. 1622
„ John, flesher, indweller ; Agnes Chatto	2 May 1693
„ John, gardener ; Margaret Tailer	26 Nov. 1629
„ John, gardener ; Anna Scott	19 June 1646
„ John, indweller ; Marion Gemble	12 June 1691
„ John, litster ; Anna Burn	18 Dec. 1668
„ John, mariner ; Janet Geddes	18 June 1618
„ John, mason ; Anna Scott	25 July 1684
„ John, mason ; his widow. <i>See</i> Martha Fyfe.	
„ John, merchant ; Helen Mowtray	19 May 1601
„ John, merchant ; Isobel Mitchell	5 Dec. 1626
„ John, merchant ; Janet Leishman	31 Dec. 1644
„ John, merchant ; Janet Salmond	30 Sept. 1658
„ John, merchant ; Elizabeth Reid, married at Duding- stoun upon the 17th of August instant	18 Aug. 1665
„ John, saddler ; Margaret Salmund, d. of the deceased Peter S., portioner in Whitburn	24 May 1696, m. 24 June 1696
„ John, schoolmaster in Liberton ; Helen Craik	12 June 1656
„ John, skipper in Queensferry ; his widow. <i>See</i> Barbara Simpson.	
„ John, stabler ; Agnes Hardie	4 July 1622
„ John, tailor ; Isobel Snype	30 Nov. 1624
„ John, tailor ; Margaret Bailyea	6 June 1627

Robertson (Robertsone), John, tailor ; Marion Sowter	16 May 1644
„ John, tailor ; Janet Inglis	22 July 1680
„ John, wobster ; Katharine Schaw	6 June 1604
„ John, wobster ; Bessie Tweddell	20 Mar. 1605
„ John, weaver ; Grisel Johnstoun	25 Oct. 1638
„ John, workman ; Marion Makgill	4 Aug. 1659
„ John, workman ; Janet Mitchell	11 Feb. 1679
„ John, wright ; Jean Meatland	23 Sept. 1628
„ Katharine ; Archibald Lokhart, meilmaker	13 July 1603
„ Katharine ; Gilbert Heslop, workman	16 Apr. 1605
„ Laurence, weaver ; Agnes Logane	2 May 1626
„ Lilius ; David Willson, weaver	10 Nov. 1670
„ Magdalene ; James Hay	20 Dec. 1672
„ Malcolm, cook ; Janet Smyth	28 July 1612
„ Margaret ; Mr. James Nicoll	2 Aug. 1598
„ Margaret ; George Downie, mariner	1 Apr. 1607
„ Margaret ; Alexander Logane, wright	10 Dec. 1611
„ Margaret ; William Hunter, mason	5 July 1614
„ Margaret ; John Buchanan, baker	4 Feb. 1619
„ Margaret ; John Pursell, shoemaker	8 Aug. 1626
„ Margaret ; Thomas Hood	1 Feb. 1638
„ Margaret ; James Duncan	29 Oct. 1640
„ Margaret ; John Menzies	25 Nov. 1641
„ Margaret ; James Haistie	16 July 1644
„ Margaret ; James Burne, merchant	1 July 1652
„ Margaret ; George Nicoll, tailor	30 Dec. 1658
„ Margaret ; William Murray	8 July 1662
„ Margaret ; William Pringle, stabler	6 Jan. 1670
„ Margaret ; John Ballcanquall	28 Sept. 1671
„ Margaret ; Thomas M'Maines, woolcomber	24 Nov. 1671
„ Margaret ; Laurence Broun, glover	12 Dec. 1675
„ Margaret ; Donald Grant	19 Mar. 1676
„ Margaret ; Robert Mowatt, cordiner	15 Mar. 1677
„ Margaret ; John Smyth, tailor	19 Feb. 1680
„ Margaret ; Andrew Kirkstoun, merchant	27 Apr. 1683
„ Margaret ; Robert Douglass, merchant	29 Dec. 1683
„ Margaret ; Michael Crombie, flesher	11 July 1684
„ Margaret ; John Hay, soldier	18 Feb. 1686
„ Margaret ; John Foreman	17 June 1686
„ Margaret ; James Grier	29 Dec. 1687
„ Margaret ; William Sympson	28 June 1688
„ Margaret ; John Aikman, maltman	2 June 1692
„ Margaret ; George Dennistoun	7 Apr. 1700
„ Margaret ; Robert Houggin	12 May 1700
„ Margaret ; Gilbert Ruthven	17 Nov. 1700
„ Margaret ; Robert Tait	24 Nov. 1700
„ Marion ; William Weir, sheathmaker	23 May 1605
„ Marion ; John Balfour, baker	14 Jan. 1608
„ Marion ; George Jamesone, post	26 July 1610
„ Marion ; James Potter	19 Nov. 1635
„ Marion ; Ranald Murray, merchant	29 Apr. 1675
„ Marjory ; James Pender, merchant	5 June 1606
„ Marjory ; David Martin, tailor	16 Mar. 1615
„ Marjory ; James Spence, marikin-dresser	5 Dec. 1622
„ Marjory ; Charles Rob	13 Sept. 1649
„ Marjory ; John Adamson, merchant	4 Oct. 1655
„ Mary ; Robert Muir, indweller	1 Dec. 1663
„ Mary ; John Hutoun, weaver	20 Feb. 1683
„ Marie ; Charles Robertson	4 June 1691
„ Marie ; William Bernard, writer	3 Nov. 1692
„ Mary ; Richard Forrest	29 Dec. 1700

Robertson (Robertsone), Mawse ; William Haistie, mason	12 Sept. 1616
„ Mause ; William Dunkiesone	18 July 1639
„ Mause ; Robert Lindsay, tailor	31 Dec. 1669
„ Patrick, brewer ; Marion Nairn	15 Nov. 1678
„ Patrick, husbandman ; Margaret Alexander	21 Nov. 1616
„ Patrick, indweller ; Janet Robertson	29 Jan. 1678
„ Patrick, merchant ; Susanna Kello	3 Sept. 1635
„ Richard, tailor ; Margaret Law	2 Nov. 1620
„ Robert, baker in Edinburgh ; Margaret Litster, d. of deceased James L., portioner in Dirleton	<i>pro.</i> 29 Nov. 1696
„ Robert, cordiner ; Janet Robertstone	21 Oct. 1624
„ Robert, cordiner ; Marie Crumbie, 16 Sept. 1690 married	24 August 1690
„ Robert, merchant ; Janet Tod	16 Jan. 1640
„ Robert, merchant ; Janet Urie, married by Mr. William Annand	22 May 1674
„ Robert, wheelwright ; Helen Waistoun	14 Dec. 1671
„ Robert, writer ; Barbara Young, d. of William Y., baker, burgess	13 Sept. 1696, m. 23 Sept. 1696
„ Robert ; Isobel Makgill	5 May 1646
„ Robert, West Kirk ; Marion Welsh	15 Aug. 1657
„ Robert ; Isobel Kelttie, married by Mr John Robertson	2 Oct. 1680
„ Robert ; Janet Gilles	14 Dec. 1687
„ Robert ; Jane Muire	2 Nov. 1688
„ Stevin, merchant ; Janet Dowglas, N.E.	14 June 1638
„ Thomas, cordiner ; Alison Spittall	27 Oct. 1626
„ Thomas, flesher ; Bessie Gairdner	16 Dec. 1624
„ Thomas, gardener ; Christian Roger	30 Jan. 1605
„ Thomas, gardener ; Janet Glendinning	6 June 1643
„ Thomas, gardener ; Isobel Dun	8 June 1665
„ Thomas, indweller ; Janet Smyth	13 July 1666
„ Thomas, indweller ; Isobel Webster	5 June 1691
„ Thomas, mason ; Jean Anderson	22 June 1683
„ Thomas, merchant ; Marion Tindell	19 Dec. 1605
„ Thomas, stabler ; Eupham Wilsoune	29 Dec. 1608
„ Thomas, walker ; Marion Gibsoune	6 July 1609
„ Thomas ; Janet Samuel	7 June 1687
„ Thomas, eldest son of the deceased Thomas R. ; Mrs. Elizabeth Hepburn	29 July 1687
„ Violet ; William Moresone, tailor	13 Aug. 1600
„ Violet ; William Moresoune, tailor	19 Aug. 1600
„ Walter, flesher ; Margaret Brounfeild	21 Nov. 1605
„ Mr. William, writer ; Agnes Wilson, widow of William Rule, indweller	5 Dec. 1698, m. 23 Dec. 1697
„ Mr. William ; Janet Scotte	11 Mar. 1647
„ William, brewer ; Catharine Breatch	10 June 1659
„ William, carter ; Anna Reikie	26 Nov. 1680
„ William, carter ; Elspeth Moncrief	23 June 1682
„ William, cordiner ; Agnes Gray	16 Sept. 1681
„ William, flesher ; Janet Thomstone	28 Apr. 1642
„ William, gardener ; Christian Heart	9 July 1628
„ William, goldsmith ; Janet Brounlie	6 July 1675
„ William, goldsmith ; Mary Logie	24 Mar. 1676
„ William, indweller ; Jean Young	9 Apr. 1663
„ William, indweller ; Jean May, widow of John Robertson, cook, S.E.	3 May 1696, m. 5 June 1696
„ William, merchant ; Agnes Traquair	4 Oct. 1621
„ William, merchant ; Christain Liddaill	20 Oct. 1625
„ William, merchant ; Alison Mein	1 Dec. 1625
„ William, merchant ; Margaret Broun	24 Aug. 1665

Robertson (Robertsone), William, merchant ; Catharine Girdwood	26 Sept. 1665
„ William, merchant ; Margaret Mitchell	16 Apr. 1667
„ William, messenger ; Jean Howdoun	28 Jan. 1675
„ William, skipper ; Catharine Sibbald	19 Jan. 1615
„ William, soldier ; Giles Hay, by order of B. Edin. to Mr. George Trotter	8 Mar. 1685
„ William, stabler ; Margaret Gairdner	12 July 1667
„ William, tailor ; Violet Cowen	23 Oct. 1634
„ William, tailor ; Catharine Petrie	24 July 1645
„ William, tailor ; Lilia Moore	17 July 1662
„ William, tailor ; Helen Mershell	13 Dec. 1667
„ William, tailor ; Jean Dalrymple	1 Feb. 1672
„ William, tailor ; Sarah Daliell	16 Apr. 1674
„ William, weaver ; Christian Manderston	12 June 1615
„ William, weaver ; Margaret Waker	5 June 1662
„ William ; Jean Campbell	3 June 1658
„ William ; Janet Grahame	26 Dec. 1679
„ William ; Janet Baxter, married per license directed to Mr. Alexander Malcolm	20 Sept. 1683
„ William ; Isobel Ewing	3 July 1687
„ William ; Barbara Gay	14 Dec. 1688

See also Robeson.

Robeson (Robesoune, Robison), Agnes ; John Paterson, weaver	22 Nov. 1610
„ Alison ; Thomas Stevinsone	14 Jan. 1612
„ Allan, lockman ; Catharine Henrie	2 Apr. 1646
„ Andrew, workman ; Margaret Williamsonsone	9 Dec. 1619
„ Archibald, baker ; Barbara Johnstoun	15 Feb. 1649
„ Archibald, weaver ; Bessie Craig	4 Dec. 1617
„ Bessie ; Cuthbert Mathesoune	10 Dec. 1595
„ Bessie ; William Makkerson, pursuivant	2 May 1599
„ Bessie ; Alexander Sleich, writer	21 Apr. 1608
„ Bessie ; George Provane, tailor	11 Jan. 1610
„ Bessie ; James Strugeon	24 Feb. 1631
„ Christian ; John Johnestoun, hatmaker	29 Dec. 1608
„ Christian ; James Andersone, baker	25 Aug. 1614
„ Christian ; Charles Blaikie, stabler	28 Sept. 1620
„ Christian ; James Thomson	13 Mar. 1698
„ David, baker ; Janet Masoune	25 July 1604
„ David, tailor ; Marion Sharp, d. of deceased John S., farmer in Pleasance	18 June 1699, m. 11 July 1699
„ Elspeth ; James Scheill	16 May 1599
„ Elspeth ; John Holme, workman	15 June 1655
„ George, gardener ; Catharine Buchan	13 Dec. 1637
„ George, merchant ; Janet Merlioun	23 June 1608
„ Giles ; John Brown, mariner	14 Nov. 1604
„ Grisel ; Steven Wilson	24 Nov. 1642
„ Helen ; George Collyns	27 Dec. 1632
„ Helen ; Thomas Andersone	6 Oct. 1635
„ Helen ; Henry Watoun, coriar	24 Dec. 1658
„ Isobel ; Robert Newtoun, merchant	9 Dec. 1600
„ Isobel ; Robert Leyis, flesher	7 Mar. 1622
„ Isobel ; Nicol Baillyea, miller	2 July 1622
„ Isobel ; William Glen, merchant	14 July 1625
„ James, maltman ; Janet Williamsonsone	13 June 1637
„ James, merchant ; Christian Christie	2 May 1632
„ James, tailor ; Christian M'Kenzie, d. of deceased Rorie M'Kenzie in Fraserburgh	<i>pro.</i> 28 Apr. 1700
„ James, workman ; Christian Dalyell	15 Nov. 1637
„ James, wright ; Elspeth Stenhous	20 July 1649

Robeson (Robesoune, Robison), James, writer ; Elspeth Pater-	
sone	14 Mar. 1622
„ James ; Elspeth Fairie	1 Nov. 1598
„ Janet ; Henry Fergusoune, merchant	15 Nov. 1598
„ Janet ; John Speadie, flesher	27 July 1615
„ Janet ; James Crawford, cordiner	21 May 1618
„ Janet ; James Andersone	22 Nov. 1631
„ Janet ; James Gordon	9 June 1642
„ Janet ; Andrew Rae, shoemaker	1 Apr. 1651
„ Jean ; John Bird, workman	30 Nov. 1620
„ Jean ; Thomas Auld	10 June 1634
„ John, fishmonger ; Agnes Ochiltrie	21 May 1618
„ John, meilmaker ; Janet Weir	16 June 1601
„ John, officer ; Margaret Gilgour	2 June 1642
„ John, tailor ; Catharine Richiesone	12 Aug. 1652
„ John, tanner ; Isobel Deanes	28 Sept. 1649
„ John, workman ; his widow. <i>See</i> Marion Cassillis.	
„ John, wright ; Bessie Hill	24 June 1630
„ John ; Margaret Finlawsonne	10 Jan. 1598
„ John ; Helen Congletoun	test. 22 Feb. 1610
„ Laurence, writer ; Elspeth Purves	20 July 1602
„ Margaret ; John M'Caall, workman	7 Sept. 1597
„ Margaret ; William Stratoun, goldsmith	18 Apr. 1611
„ Margaret ; John Gray, wardroper	23 Apr. 1612
„ Margaret ; Andrew Ker, footboy to Traquair	10 Feb. 1625
„ Margaret ; John Andersone	25 Oct. 1638
„ Margaret ; John Henrysone	26 June 1646
„ Marion ; John Adamesoune	25 June 1595
„ Marion ; William Hamiltoun, workman	11 Nov. 1613
„ Marion ; Michael Rae	28 Apr. 1646
„ Marjory ; Nicol Bachop, poultryman	5 May 1614
„ Marie ; Andrew Mein	2 Dec. 1629
„ Mary ; Daniel Whyte, cook	8 Dec. 1642
„ Mary ; James Blackhall, cordiner	23 Oct. 1651
„ Matthew, tailor ; Elspet Howstoun	29 Oct. 1611
„ Matthew, walker ; Janet Philip	27 Apr. 1609
„ Patrick, cook ; Elspeth Smyth	23 July 1607
„ Patrick, cook ; Catharine Bisset	17 Feb. 1614
„ Richard, meilmaker ; Catharine Freir	29 July 1613
„ Robert, meilmaker ; Katharine Coupland	27 Dec. 1603
„ Robert, wright ; Agnes Myllar	21 Sept. 1603
„ Robert ; Margaret Ramsay	26 May 1596
„ Ronald, weaver ; Margaret Davidsone	23 Sept. 1613
„ Ronald, weaver ; Eupham Maxwell	6 Dec. 1638
„ Thomas, cutler ; Eupham Sadlar	2 May 1599
„ Thomas, maltman ; Catharine Scot	31 Dec. 1616
„ Thomas, post ; Catharine Tindell	6 Jan. 1625
„ Thomas, workman ; Bessie Waterstoun	4 June 1628
„ Thomas, workman ; Agnes Syme	28 Nov. 1644
„ Thomas ; Marion Cleghorne	1 July 1651
„ William, maltman ; Margaret Layng	22 Nov. 1655
„ William, merchant, son of John Robertson, barber in Enderleithen ; Christian Ferguson, d. of John F., tanner, burgess	8 May 1698, m. 2 June 1698
„ William, silkweaver ; Catharine Pearstone	5 Aug. 1619
„ William, stabler ; Bessie Corstoun	8 July 1634
„ William, weaver ; Janet Carmichael	13 Apr. 1630
„ William, writer ; Jean Scot	15 Dec. 1608

See also **Robertson.**

Robson (Robsone, Robsoune), Archibald, merchant ; Margaret	
Breadfoote	17 June 1628
„ Janet ; Patrick Thomesoune, browster	9 Aug. 1598

Robson (Robsone, Robsoune), John, merchant ; Katharine	
Haliburntoun	21 July 1602
„ John, merchant ; Agnes Wod	18 Apr. 1611
„ Margaret ; Thomas Symson, workman	25 Sept. 1638
„ Thomas, baker ; Helen Ellote	6 Oct. 1648
„ William, skinner ; Isobel Spence	4 Feb. 1619
Rochester, Alison ; John Maitland	13 July 1676
Rodger (Roger), Agnes ; Cuthbert Mathesoune, wobster	20 June 1605
„ Agnes ; George Young, bookbinder	23 Apr. 1667
„ Alison ; John Broun, stabler	21 Nov. 1611
„ Alison ; John Morisone, footman to the Earl of Melrose	14 July 1625
„ Alison ; James Cuninghame, weaver	25 June 1675
„ Christian ; Andrew Donaldsoune	26 Nov. 1595
„ Christian ; Thomas Robertsoune, gardener	30 Jan. 1605
„ David, cordiner ; Janet Symson	8 Aug. 1616
„ David, cordiner ; Janet Breadie	13 Dec. 1642
„ David, smith ; Mary Smyth	30 Nov. 1649
„ David, vintner ; Margaret Cairncroce	3 Aug. 1659
„ David, vintner ; Isobel Idingtoun	28 Nov. 1663
„ David ; Isobel Broun	test. 28 Aug. 1610
„ Helen ; James Milne, cordiner	19 June 1657
„ Helen ; James Deans, blacksmith	28 Apr. 1674
„ Isobel ; James Myller	23 Apr. 1600
„ Isobel ; Thomas Mackie, merchant	18 May 1643
„ Isobel ; William Brookes	19 June 1673
„ James, cordiner ; Janet Morison	28 June 1664
„ James, merchant ; Margaret Blinsile	31 Aug. 1615
„ James, tailor ; Isobel Balfour	11 July 1645
„ James ; Mary Charles, by Dr. Robertson in the N. K.	26 July 1687
„ Janet ; John Huntter, tailor	24 Jan. 1609
„ Janet ; Alexander Grant, tailor	23 Apr. 1640
„ Janet ; James Gibson, cordiner	5 Mar. 1672
„ John, cordiner ; Margaret Tailyefeir	26 June 1638
„ John, flesher ; Helen Borthuick	25 Feb. 1642
„ John, flesher ; Jean Broun	4 Sept. 1646
„ John, glazier ; Margaret Dudgeone	21 July 1642
„ John, mason ; Janet Dryburghe	12 Apr. 1598
„ John, mason ; Agnes Cleland	3 Aug. 1602
„ John, peuderar ; Jean Paecok	16 Aug. 1636
„ John, tailor ; Agnes Miller	19 Dec. 1616
„ Margaret ; John Broun, walker	29 June 1641
„ Margaret ; William Corstoun, flesher	25 July 1650
„ Margaret ; Ralph Barker, soldier	23 June 1657
„ Margaret ; John Will, indweller	5 Jan. 1669
„ Margaret ; Thomas Coupland, barber	20 Nov. 1686
„ Marion ; Simeon Symson, cordiner	22 June 1636
„ Patrick, tailor ; Agnes Baxter	14 Aug. 1604
„ Patrick, tailor ; Janet Love	14 Oct. 1630
„ Patrick, tailor ; Margaret Sincler	21 Sept. 1641
„ Robert, baker ; Jean Towris	25 May 1631
„ Robert, farmer in Keith ; Christian Black	27 Nov. 1691
„ Robert, sediler ; Janet Miller	28 Feb. 1665
„ Robert, workman ; Margaret Young	28 Nov. 1644
„ Robert ; Giles Makmirrie	20 June 1605
„ Sara ; John Grant, weaver	28 July 1635
„ Thomas, merchant ; Marion Geddes	7 June 1638
„ Thomas, tailor ; Jean Low	13 June 1693
„ William, glazier ; Isobel Hellywoll	20 June 1611
„ William, glazier ; Marjory Broun	21 July 1631
„ William, mason ; Catharine Fleeming	19 Dec. 1644

Rodger (Roger), William, mason ; Agnes Andersone	15 June 1649
„ William, mason ; Anna Mungall	8 July 1673
„ William, merchant ; Grizel Mitchell	17 June 1692
„ William, saddler ; Catharine Cleghorne	14 Feb. 1643
„ William, sediler ; Agnes Waker	9 Sept. 1664
Roe, John, coachman ; Catharine Paskey	5 June 1690
Rogers, Mr. William ; Elizabeth Blair	26 Apr. 1676
Rolland, John, baker ; Jean Gibb	11 Aug. 1692
Rollie, Patrick ; Marjory Leslie	7 Nov. 1604
Rollo, Mr. Andrew, minister at Dunning ; Helen Mercer	2 June 1659
„ Annabell ; David Drummond of Invermay	27 Feb. 1677
„ Archibald, lister (test. from Yetholm) ; Janet Campbell, d. of Patrick C. in Blackness	29 Nov. 1696, m. 14 Jan. 1697
„ David, merchant ; Bethia Laurie, married in the Kirk of Halyruidhouse by Mr. James Lundie	15 Sept. 1668
„ Elizabeth ; James Rule, stabler	31 Mar. 1692
„ Mrs. Emilia ; William Irwin	7 Aug. 1698
„ Henry, writer ; Margaret Horn	26 Apr. 1674
Rollock (Rollok, Rolloke) of Pitmudie, Mr. John ; Christian Justice	8 Jan. 1607
„ Catharine ; James Blaikie, stabler	9 Dec. 1613
„ Elizabeth ; Laurence Scotte, merchant	26 Jan. 1632
„ James, weaver ; Elspeth Easmonth, bis. per Dean	1 Nov. 1683
„ Mr. John, writer ; Susanna Broun	29 Apr. 1624
„ John ; Elizabeth Oswald	7 Aug. 1656
„ Margaret ; John Barbour, tailor	27 Apr. 1649
„ Marion ; Patrick Forsyth, candlemaker	1 Nov. 1649
„ Robert, tailor ; Margaret Neish	t. 1 Oct. 1611
„ Walter ; Jean Davidson, by Mr. Alexander Burgess	15 Dec. 1685
Romanes, Edward, merchant ; Catharine Lowthiane	19 June 1623
Romano, Marion ; James Walker, mariner	21 Dec. 1649
Rome (Roome) of Clowden, Thomas ; Margaret Edyer	5 June 1645
„ Catharine ; Mr. John Reid	31 Mar. 1692
„ Mr. George, writer ; Jean Lyll, married by Mr. William Annand, Dean	22 Apr. 1681
„ Sarah ; Robert Guthrie, writer	B. 1, 7 Feb. 1665
Ronald (Ronnald), Agnes ; Lues Parise, lister	13 Nov. 1638
„ Anna ; Thomas Storie, wright	23 Oct. 1628
„ Beatrix ; Alexander Low	11 Jan. 1692
„ Catharine ; Donald Andersone, maltman	29 Apr. 1628
„ Catharine ; Robert Fairholme, tailor	5 July 1644
„ Catharine ; William Thomsone, baker	16 Apr. 1647
„ Catharine ; Patrick Smyth, wright	23 July 1647
„ Clement, candlemaker ; Alison Pearstone	25 Jan. 1650
„ Elizabeth ; Edward Kincaid, younger	2 July 1618
„ Elizabeth ; William Bartell	10 Dec. 1668
„ Elspet ; John Matthisone, cordiner	17 June 1619
„ Elspeth ; Adam Lasoun, writer	30 Apr. 1635
„ Elspeth ; George Fuirid, lister	29 July 1664
„ Eupham ; William Meinyeis, cutler	26 Jan. 1626
„ George, barber chirurgian ; Elspeth Andersone	19 Apr. 1649
„ Henry, tailor ; Grissell Wilsoun	9 Oct. 1632
„ Henry, tailor ; Jean Bathgate	31 Dec. 1646
„ Hew, skinner ; Jean Miller	12 June 1621
„ Isobel ; Patrick Makgie, servitor to Sir John Preston	28 May 1611
„ Isobel ; Alexander Grieve, cordiner	t. 11 Dec. 1617
„ Isobel ; Alexander Logane, baker	7 Nov. 1622
„ Isobel ; James Johnstoun, baker	7 Sept. 1630
„ Janet ; Andrew Forsyth, messenger	4 Feb. 1613
„ Janet ; William Gibsone, workman	16 Dec. 1623
„ Janet ; Florence Johnstoun, weaver	28 June 1637

Ronald (Ronnald), Janet ; David Christisone, merchant	14 July 1646
„ Janet ; James Willson	8 July 1669
„ Janet ; John Couper, tailor	26 Nov. 1669
„ Janet ; John Sklait, cordiner	20 Dec. 1677
„ John, flesher ; Helen Thomsone	7 Aug. 1638
„ John, flesher ; Jean Goold	15 Sept. 1646
„ John, flesher ; Marion Finlayson	13 July 1666
„ John, merchant ; Helen Hutsone	14 Nov. 1622
„ John, packman ; Marion Hutchisone	29 Jan. 1634
„ John, workman ; Jean Reid	11 Apr. 1638
„ John ; Rachel Schaw	29 Jan. 1646
„ Margaret ; Paul Ronald, writer	10 Dec. 1612
„ Margaret ; David Lyel, tailor	28 June 1642
„ Marion ; John Makcale, cordiner	13 June 1611
„ Marion ; James Miller, tailor	23 Nov. 1637
„ Paul, writer ; Margaret Ronald	10 Dec. 1612
„ Rebecca ; Andrew Borthuik, miller	29 Apr. 1635
„ Thomas, tailor ; Margaret Patersone	19 Dec. 1616
„ Walter ; Margaret Reid	30 June 1676
Ronaldson, Alexander, indweller ; Margaret Cromertie	10 June 1670
„ Jean ; William Sympson	13 Feb. 1672
„ Thomas, baker, burgess of Canongate ; Janet Aitkin, d. of deceased George A., mason at Corstorphine	19 May 1700, m.
	14 June 1700
Rorie (Rourie, Rurie), Alexander ; Agnes Clerk	12 Sept. 1678
„ Christian ; John Rorie, tailor	3 June 1669
„ Isobel ; Thomas M'Adam, skinner	26 June 1666
„ Isobel ; John Young, workman	14 Sept. 1677
„ John, tailor ; Christian Rorie	3 June 1669
„ Margaret ; Francis Cockburn, wright	9 July 1675
Rorieson (Rorison), David, apothecary, burgess ; Sara Heriot, widow of Gilbert Nisbet, apothecary, burgess	26 Mar. 1699, m.
„ Margaret ; John Eastoun, candlemaker	24 Nov. 1634
Rose, Matthew, skinner ; Christian Miller	1 Feb. 1610
Roseburgh, Hutcheon, tailor ; Janet Henrysoun	5 June 1604
„ Hutcheon, tailor ; Marion Ray	16 June 1608
„ John, cook ; Janet Wylie	5 Sept. 1599
„ Robert, mariner ; Bessie Gourlay	30 June 1608
	<i>See also Roxburgh.</i>
Rosehill, Lady. See Margaret Hepburn.	
Ross (Ros), Master of, William ; Mrs. Agnes Wilkie, married by Mr. John M'Math, minister at Lasswade, by ordour of St. Andrews, primate	7 Feb. 1679
„ of Clava, Alexander ; Mrs. Margaret M'Kenzie, by warrant of my Lord Primate to Doctor Monro	15 Dec. 1687
„ of Mornich, George ; Helen Ross, lawful dau. of John R. of Blackhill, upon the 15th instant	20 June 1693
„ of Nuik, Andrew ; Agnes Scougall	27 Oct. 1671
„ of Neuck, Andrew ; Mrs. Margaret Sandelands, by warrant of my Lord Primate to Mr. William Man, who married them in the Cathedral Church	7 Nov. 1687
„ Adam, servitor to Lord Hopetoun ; Margaret Measoun	29 Nov. 1659
„ Agnes ; George Patirsoun, tailor	25 June 1607
„ Agnes ; James Drummond, merchant	4 June 1616
„ Agnes ; James Clerk, stabler	25 Feb. 1646
„ Agnes ; Robert Baird, husbandman	8 June 1648
„ Agnes ; Robert Whyt	19 June 1688
„ Agnes ; John Snodgrass	22 Mar. 1696
„ Alexander, lawful son to Alexander R. of Holm ; Jean Clappertoun, married by Mr. John M'Queen	10 Oct. 1679

Ross (Ros), Alexander, indweller ; Isobel Stuart	24 July 1679
„ Alexander, stabler ; Rachel Barron	16 June 1682
„ Alison ; Patrick Fairlie, wobster	11 Nov. 1601
„ Alison ; John Gairdie, powderer	23 Apr. 1635
„ Andrew, apothecary ; Agnes Montgomrie	27 Jan. 1660
„ Andrew, tailor ; Agnes Wright	10 Jan. 1622
„ Andrew, tailor ; Helen Scotte	4 Aug. 1636
„ Andrew, tailor ; Elizabeth Bruce	20 Oct. 1646
„ Andrew, writer ; Margaret Gellie, d. of deceased Patrick G., merchant in Aberdeen	15 Jan. 1699, m. 9 Feb. 1699
„ Angus, brewer ; Catharine Kaig	3 July 1674
„ Mrs. Anna ; John, Master of Balmerino	12 June 1687
„ Anna ; William Gowie, wright	17 Dec. 1675
„ Anna ; George Junkison, wright	9 Jan. 1679
„ Archibald, baker ; Marion Brounrig	16 May 1599
„ Archibald, baker ; Marion Lyllie	6 Dec. 1610
„ Barbara ; Gilbert Thomson, locksmith	25 Feb. 1670
„ Barbara ; Mr. James Bruce	4 Dec. 1690
„ Bessie ; Thomas Knowes, baker	8 June 1597
„ Bessie ; George Dudingstoun	27 Oct. 1608
„ Bessie ; Richard Ros, baker	31 Oct. 1661
„ Bessie ; James Wier	26 Aug. 1690
„ Catharine ; John Calder, wright	8 Dec. 1636
„ Catharine ; Mr. James Gilchrist	6 June 1697
„ Catharine ; Henry Hamiltoun	29 Sept. 1700
„ Christian ; John Porteous, tailor	23 Feb. 1609
„ Christian ; Andrew Fish, skinner	28 June 1610
„ Christian ; John Johnestoun, merchant	22 June 1615
„ Christian ; James Barnis, merchant	29 Nov. 1621
„ Christian ; David Crightoun, mealmaker	22 Dec. 1624
„ Christian ; Mr. David Primrose, advocate	15 Apr. 1651
„ Christian ; Archibald Tod, old provost	5 Nov. 1651
„ Christian ; Henry Robertson, flesher	7 July 1682
„ Daniel, litster ; Isobel Wilson, both in Holyrood- house	9 May 1611
„ Daniel, writer ; Marion Dickson	9 June 1668
„ David ; Margaret Mitchell	10 Dec. 1686
„ Elizabeth ; David Allan	28 Feb. 1688
„ Elizabeth ; James Aikman	18 June 1688
„ Elspeth ; John Hunter, flesher	21 Oct. 1681
„ Eupham ; Alexander Hay, wright	7 Jan. 1676
„ Francis ; Mary Willson, married by Mr. Andrew Cant, younger	1 Feb. 1681
„ Gavin, writer ; Jonet Myller	31 Aug. 1597
„ George, litster ; Janet Chalmer	5 June 1645
„ George, merchant ; Sibilla Denholme	12 Dec. 1616
„ George, merchant ; Catharine Kinloch	8 Nov. 1644
„ George, tailor ; Janet Bog	13 July 1612
„ George ; Catharine Donaldson, married by Mr. John M'Queen	21 Aug. 1681
„ George ; Janet Graham	18 Apr. 1690
„ Grisel ; Thomas Reid, merchant	13 June 1645
„ Harry, merchant ; Elizabeth Kinloch	12 June 1645
„ Helen ; David Drummond, baker	25 Nov. 1659
„ Helen ; George Ross of Mornich	20 June 1693
„ Ensign Hew, son of deceased Robert R. of Aldy ; Jean Cunningham, d. of deceased Mr. William C. of Schala	<i>pro.</i> 11 June 1699
„ Hew, writer ; Sara Armour	14 Aug. 1623
„ Hew, writer ; his widow. <i>See</i> Anna Hepburn.	
„ Hugh ; Margaret Torrence	B.'s order, 4 Apr. 1682

Ross (Ros), Isaac, baker ; Agnes Dick	4 Nov. 1619
„ Isobel : John Whyte, gentleman	16 Oct. 1656
„ Isobel ; Gavin Wood, mason	26 July 1681
„ Mr. James, writer ; Agnes Stevinsone	24 Dec. 1658
„ Mr. James, writer ; Sarah Ross	24 Dec. 1666
„ James, baker ; Bessie Wilsoune	17 Apr. 1605
„ James, brewer ; Margaret Sheirer	15 Aug. 1690
„ James, flesher ; Christian Murray	12 Dec. 1616
„ James, indweller ; Alison Scot	13 June 1665
„ James, merchant ; Elizabeth Stuart	16 Apr. 1600
„ James, skinner ; Margaret Gray	8 Dec. 1629
„ James, tailor ; Marion Wilsoun	12 Dec. 1661
„ James, late town treasurer of Dumfries ; his widow. See Nicolas Johnstone.	
„ James, vintner ; Janet Fairbairn	14 Mar. 1671
„ James, writer ; Barbara Cameron	16 Dec. 1692
„ James ; Eupham Ainslie	26 Nov. 1685
„ James ; Elizabeth Henderson, by Mr. Alexander Malcolm	31 Oct. 1686
„ James ; Grizel Bain, by the Dean	11 Sept. 1687
„ James ; Jane Moodie, by Mr. Burgess in the S. K.	24 Dec. 1689
„ Janet ; George Sutie, flesher	4 Mar. 1613
„ Janet ; Archibald Aikman, pasment-weaver	30 Apr. 1622
„ Janet ; William Hacket, cordiner	16 Oct. 1640
„ Janet ; Hew Mackie	3 Feb. 1646
„ Janet ; Hew Craig, merchant	29 July 1652
„ Janet ; David Balfour, tailor	21 Feb. 1662
„ Janet ; Walter Leith, sediler	21 Aug. 1662
„ Janet ; Alexander Crombie, indweller	11 Feb. 1670
„ Janet ; Daniel Stewart, indweller	11 Apr. 1697
„ Jean ; James Learmonth, tailor	9 June 1664
„ Jean ; James Bale	15 July 1680
„ Jean ; George Robertson, brewer	13 July 1682
„ Jean ; Adam Todd, glover	9 July 1691
„ Jean ; David Spence	29 May 1698
„ Jessie ; William Dick, candlemaker	30 Dec. 1670
„ John, brewer ; Isobel Cleghorn	28 Apr. 1693
„ John, candlemaker ; Elspeth Young	22 June 1648
„ John, merchant ; Bessie Jill	8 Sept. 1636
„ John, merchant ; Agnes Milne	17 Dec. 1675
„ John, merchant ; Anna Hamilton, married at Dudding- ston by Mr. Charles Lumsden, elder	8 June 1679
„ John, tailor ; Agnes Nymmo	24 Feb. 1620
„ John, tailor ; Isobel Dalgleish	14 Oct. 1624
„ John, tailor ; Margaret Borthuik	21 June 1637
„ John, tailor ; Agnes Gastoun	25 Nov. 1652
„ John, tailor ; Margaret Laurie	20 Nov. 1674
„ John, wright ; Christian Robertson	11 Apr. 1678
„ John, writer ; Janet Kellie	7 Sept. 1602
„ John ; Helen Cuninghame	test. 17 Apr. 1610
„ John ; Catharine Collace	31 Jan. 1650
„ Magdalene ; John Sands, tailor	20 Nov. 1627
„ Magdalen ; William Davidson	17 Jan. 1697
„ Mrs. Margaret ; John M'Kenzie	29 Dec. 1700
„ Margaret ; Mungo Burrell, lorimer	6 June 1599
„ Margaret ; Patrick Andersone, cobbler	23 Feb. 1644
„ Margaret ; James Melvill, candlemaker	26 June 1679
„ Margaret ; Thomas Hostler, weaver	10 June 1681
„ Margaret ; William Paterson	19 July 1681
„ Marion ; Henry Harper, merchant	24 Dec. 1618
„ Marion ; John Hunter, cobbler	4 Mar. 1629

Ross (Ros), Marion ; Robert Braidwood, smith	19 June 1666
„ Marion ; John Paterson, brewer	22 Feb. 1677
„ Mary ; James Lunn	13 Oct. 1663
„ Mawse ; William Ellote, maltman	8 Apr. 1619
„ Mungo, baker ; Margaret Watsone	1 Sept. 1612
„ Mungo, merchant ; Elizabeth Carmichaell	29 Jan. 1664
„ Mungo, merchant ; Janet Monro	4 June 1669
„ Mungo, younger, merchant ; Margaret Cuninghame	29 Oct. 1640
„ Peter, baker ; Marjory Boyde	27 May 1616
„ Richard, baker ; Bessie Ros	31 Oct. 1661
„ Mr. Robert, writer ; Elizabeth Storie	28 Dec. 1665
„ Robert, land-labourer ; Elspeth Lindsay	30 Dec. 1664
„ Robert, writer ; Janet Dalrymple, widow of William Mitchell, baker	5 Sept. 1697, m. 24 Sept. 1697
„ Robert ; Elizabeth Achison, by a licence direct to Mr. Andrew Kynneir	Mr. Ja. Lundie, 11 Jan. 1678
„ Sarah ; Mr. James Ross, writer	24 Dec. 1666
„ Sophia ; John Alexander	26 June 1690
„ Thomas, baker ; Helen Duncane	24 Sept. 1600
„ Thomas, cook ; Bessie Levinstoun	30 June 1659
„ Thomas, indweller ; Isobel Curall	18 Sept. 1679
„ Thomas, shoemaker ; Margaret Meik	13 Nov. 1633
„ Thomas, tailor ; Janet Young	24 June 1658
„ Thomas, wigmaker and barber ; Isobel Henrie, d. of deceased Robert H., candlemaker, burgess of Edinburgh	2 May. 1697, m. 4 June 1697
„ Thomas ; Agnes Malloch	25 July 1677
„ Thomas ; Marjory Meinzie, B. order directed to Mr. John M'Queen	2 Aug. 1681
„ Walter, tailor ; Christian Rae	10 June 1645
„ Walter ; Janet Moyses, married by Mr. John Robertson	21 Apr. 1680
„ Walter ; Mary Stewart	11 Feb. 1686
„ William, cordiner ; Bessie Gray	30 July 1647
„ William, cordiner ; Marion Dougall	3 Nov. 1676
„ William, gardener ; Isobel Paterson	25 Nov. 1675
„ William, indweller ; Jean Murray	27 Aug. 1674
„ William, maltman ; Elizabeth Kinloch	28 Sept. 1648
„ William, merchant, son of Mr. Robert R. of Ennernessie Jean Osburn, d. of Henry O. of Peppermilne	30 Aug. 1696, m. 29 Oct. 1696
„ William, servitor to the Earl of Haddington (test. from Leslie) ; Grizel Watson, d. of deceased Colin W., farmer in Dyke parish in Murray,	15 May 1698, m. 10 June 1698
„ William, servitor to the Duke of Queensberry ; Katharine Aitkine, widow of Alexander Twaddell, walker, burgess	1 Dec. 1700, m. 17 Dec. 1700
„ William, tailor ; Agnes Symsoun	8 Jan. 1633
„ William, vintner ; Janet Maitland, d. of deceased Alexander M., bailie of Haddington, and widow of John Smith, clerk there	<i>pro.</i> 6 Dec. 1696
„ William, workman ; Margaret Fultoun	9 July 1606
„ William, workman ; Janet Tanniehill	24 Dec. 1639
„ William, writer ; Marion Greir	9 June 1653
„ William, writer ; Christian Burd	4 Aug. 1692
„ William ; Mary Sincler	5 Feb. 1650
Rough, Marjory ; Thomas Bird, tailor	24 July 1656
Roughead (Rochead, Rocheid, Routhead, Rucheid) of Whitsumhill, Thomas ; Elizabeth Bruce, by Dr. Monro in the N. K.	18 Dec. 1687
„ of Whitsomhill, Thomas ; Jean Couper	15 Feb. 1694

Roughhead (Rochead, Rocheid, Rouchead, Rucheid), Helen ;	
Mr. Alexander Dick	14 Apr. 1642
" James, merchant ; Janet Trotter	22 June 1620
" Mrs. Janet ; Mr. David Dalrymple	4 Apr. 1691
" Robert, merchant ; Isobel Letham	8 Sept. 1681
" William, flesher ; Jean M'Donald	21 May 1691
Rouse, De la, Peter, printer ; Marion Fairholme	21 July 1633
Roust, Alexander, wright ; Margaret Brounfeild	21 Nov. 1605
Routledge, Margaret ; James Deans, litster	16 Feb. 1669
Row, Anna ; Dr. John Montgomerie	17 Sept. 1674
" Archibald, merchant ; Margaret Layng, d. of deceased	
William L. in Glass in Banffshire	22 Jan. 1699, m. 18 Feb. 1699
" Charles ; Christian Anderson, by Mr. William Gairdyns	1 July 1685
" Grizel ; Gaspert Shambone, Frenchman	16 Aug. 1674
" Isobel ; James Bruce, merchant	6 Apr. 1671
" James, merchant ; Margaret Whyte	11 June 1667
" James, merchant ; Elizabeth Ker, married at or near to Itall	13 Apr. 1676
" John ; Elizabeth Keith	4 June 1672
" Margaret ; Matthew Birsbain, writer	15 Dec. 1630
" Margaret ; William Martine, writer	13 Jan. 1676
" Robert, brewer ; his widow. <i>See Anna Logie.</i>	
" Thomas, merchant ; his widow. <i>See Janet Hardie.</i>	
" William, lawful son of Mr. James R. ; Janet Skene	14 Feb. 1661
Rowan (Rowen), Agnes ; William Baillie, wright	8 Apr. 1670
" Catharine ; James Donaldson, tailor	24 Sept. 1612
" Catharine ; John Donaldsone, tailor	20 Oct. 1625
" David ; Isobel Anderson	20 Aug. 1686
" Isobel ; Laurence Vallenge, cutler	23 July 1611
" Janet ; Thomas Symsoun, butterman	22 Dec. 1614
" Janet ; John Foster, bookbinder	28 Apr. 1646
" Janet ; William Faries, merchant	24 Aug. 1676
" John, cordiner ; Janet Smith	13 July 1609
" John, tailor ; Margaret Duncan	8 Sept. 1619
" Margaret ; John Ewing	31 July 1698
" Robert, husbandman ; Margaret Broun	26 June 1644
" Robert, merchant ; Isobel Kirkwood	26 Feb. 1633
" Robert, tailor ; Elspeth Milne	21 July 1646
" Thomas, merchant ; Janet Wardrob	4 Nov. 1647
" Thomas, skinner ; Helen Lewis	t. 4 June 1611
" Thomas, writer ; Isobel Thomsone	25 June 1618
" William, miller ; Christian Laing	21 June 1608
Rowatt (Rowat), Alexander ; Jean Symer	7 Feb. 1673
Roxburgh (Roxborough), Agnes ; David Watson, tailor	22 June 1676
" David, cook ; Helen Miller	1 Sept. 1642
" James, apothecary ; Jean Steill	25 Apr. 1670
" Janet ; Archibald Henrysone, tailor	23 July 1634
" Janet ; Andrew M'Clare	7 July 1689
" John, cook ; Agnes Schaw	2 July 1618
" John, cook ; Agnes Sandelands	19 Oct. 1630
" John, merchant ; Christian Sword	15 Apr. 1652
" Margaret ; Robert Cameron, feltmaker	4 June 1674
" Marion ; William Arnot, timberman	7 June 1650
	<i>See also Roseburgh.</i>
Roy (Roye), Alexander, gardener ; Anna Findlay	23 Nov. 1682
" Alexander ; Janet Inglis	26 June 1685
" Janet ; Thomas Broun, smith	19 Feb. 1607
" Janet ; Richard Lock	16 Oct. 1698
" Margaret ; William Purves	22 July 1642
" William ; Jean Smith, they were married the 2d instant, by order from my Lord Bishop by Mr. Trotter	6 Nov. 1684

Roy (Roye), William ; Isobel Stevenson	22 Dec. 1689
Ruddoch, John, merchant ; Margaret Noble	28 Nov. 1622
Rule (Reule, Reull), Agnes ; Patrick Fyff, merchant	23 Dec. 1657
„ Alexander, lorimer ; Margaret Cor	1 Dec. 1618
„ Alexander, lorimer ; Marion Alexander	26 Apr. 1636
„ Alexander, merchant ; Elspeth Wallace	10 Feb. 1648
„ Mr. Andrew, advocate ; Agnes Birnie, widow of Thomas Hamilton of Ridhouse	1 June 1694
„ Archibald, indweller ; Christian Johnstoun	25 June 1669
„ Archibald, merchant ; Margaret Ramage, widow of John Campbell, younger, tanner, late bailie of Portsburgh	14 June 1692
„ Barbara ; James Greg, merchant	17 June 1652
„ Bessie ; Robert Stevinsons, sievewright	7 June 1632
„ Elizabeth ; Mr. Thomas Anderson	5 Feb. 1699
„ Helen ; Thomas Scot, messenger	26 Mar. 1607
„ James, mason ; Jean Armstrang	2 Mar. 1671
„ James, stabler ; Elizabeth Rollo, dau. of the deceased Patrick R. in Longforgan parish	31 Mar. 1692
„ Janet ; John Anderson, blacksmith	24 Dec. 1669
„ John, dagmaker ; Isobel Malcolme	10 Dec. 1629
„ John, merchant ; Bessie Broun	9 Feb. 1647
„ John, merchant ; Agnes Davidsons	28 May 1652
„ John, weaver ; Marion Heslop	26 Nov. 1618
„ Margaret ; John Raynold, lorimer	30 Apr. 1607
„ Margaret ; Thomas Weir, mason	6 July 1609
„ Marion ; David Brakinrig, merchant	10 June 1600
„ Ninian, skinner ; Janet M'Clane	12 Nov. 1600
„ Rachel ; Patrick Blaikader, tailor	19 Nov. 1629
„ William, cooper ; Anna Lyon	24 June 1658
„ William, indweller ; his widow. <i>See Agnes Wilson.</i>	
Runsiman (Runseeman, Runseman, Runshiman), Alexander, soldier ; Agnes Killpatrik	2 Apr. 1678
„ Alexander, stabler ; Margaret Grieve	8 Feb. 1621
„ Alexander ; Agnes Scot	20 Aug. 1595
„ Isaac ; Christian Pennie	11 June 1607
„ Isobel ; John Mather, merchant	16 Sept. 1669
„ James, wright ; Martha Ferriar	9 Feb. 1683
„ James, wright ; Elizabeth Gray, widow of William Nicoll, cordiner	22 Oct. 1699, m. 24 Nov. 1699
„ William, maltman ; Janet Cadie	8 May 1606
Russell, Agnes ; Alexander Turner, tailor	6 July 1683
„ Agnes ; John Gordoun	16 Oct. 1698
„ Alexander, poultryman ; Elspeth Smyth	27 June 1604
„ Alexander, weaver ; Barbara Hamilton	22 July 1664.
„ Alexander, weaver ; Barbara Wilkie, widow of William Corse, weaver	16 July 1699, m. 11 Aug. 1699
„ Alexander, wright, freeman ; Elizabeth Fyfe, d. of deceased William F., merchant of Aberdeen	28 May 1699, m. 30 June 1699
„ Andrew, coriar ; Margaret Aitkin	16 Nov. 1643
„ Andrew, poultryman ; Elspeth Cleland	31 Aug. 1648
„ Anna ; James Douglas	8 Jan. 1699
„ Bessie ; Thomas Cuninghame, weaver	19 July 1633
„ Bessie ; James Boög, smith	3 June 1636
„ Bessie ; John Wodderspoon, wright	19 Dec. 1648
„ Catharine ; John Edyer, merchant	29 June 1620
„ Catherine ; Robert Bannatyne, pewderer	3 Nov. 1625
„ Catharine ; James Ker, merchant	12 Aug. 1641
„ Catharine ; James Clerk indweller	22 Oct. 1672
„ Catharine ; James Allstoun, writer	25 Apr. 1673
„ Catharine ; Robert Pow	12 June 1683

Russell, Catharine ; Alexander Christie	24 Mar. 1700
„ Christian ; John Ker	18 July 1615
„ Christian ; John Harlaw, apothecary	7 Apr. 1674
„ Christian ; Mr. Robert Ramsay	14 Aug. 1698
„ Clement, workman ; Marion Burne	23 Dec. 1606
„ Elspet ; John Hodge, flesher	25 Aug. 1654
„ Eupham ; William Laurie, tasker	10 July 1633
„ Florence ; Robert Grieve, stabler	22 Apr. 1652
„ George, bookbinder ; Chrystine Moore	22 May 1655
„ George, butterman ; Margaret Breadfoot	14 Dec. 1641
„ George, husbandman ; Janet Kirkwood	7 Dec. 1648
„ George, indweller ; Isobel Dewar	14 July 1681
„ George, merchant ; Bessie Pearstone	3 Aug. 1648
„ George ; Helen Wauchop	13 June 1605
„ Hew, lorimer ; Marion Campbell	11 Jan. 1644
„ Isobel ; Walter Scotte, clerk to the Society	26 June 1627
„ Isobel ; James Oswall	28 Aug. 1690
„ James, marikin-dresser ; Margaret Mureheid	7 Aug. 1617
„ James, son of deceased Andrew R., merchant in Rotterdam ; Mrs. Marion Home, d. of Sir David Home of Corsrig, senator of the College of Justice	<i>pro.</i> 23 Oct. 1698
„ James, officer ; Margaret Barrie	24 Oct. 1626
„ James, stabler ; Margaret Russell	18 Nov. 1664
„ James, stabler ; Isobel Moffett	10 June 1670
„ James, tailor ; Bessie Templetoun	29 June 1620
„ James, writer ; Margaret Lindsay	14 Oct. 1625
„ James, writer ; Jean Robertstone	24 Sept. 1629
„ James, writer, son of the deceased James R. of Kingsyd ; Catharine Murray, d. of deceased James M., writer in Edinburgh	22 Nov. 1696, m. 9 Dec. 1696
„ Janet ; George Schaw, merchant	28 Sept. 1636
„ Janet ; Alexander Dickstone, litster	8 June 1643
„ Janet ; James Hay, bower	21 Feb. 1679
„ Janet ; Patrick Clerk, skinner	21 July 1682
„ Janet ; James Craig	13 Nov. 1687
„ Jean ; John Ballantyne, writer	3 July 1606
„ Jean ; John Eleis, husbandman	1 July 1635
„ Jean ; James Potter	26 Apr. 1694
„ Jean ; Andrew Wardrop	5 Apr. 1696
„ Mr. John ; Marion Carmychell	17 Nov. 1596
„ John, husbandman ; Agnes Whyte	4 Nov. 1617
„ John, litster ; Catharine Cowan	11 Sept. 1609
„ John, litster ; Janet Scot	9 Feb. 1615
„ John, mason ; Isobel Wood	14 Dec. 1677
„ John, merchant, burgess of Edinburgh ; Marion Young, d. of deceased James Y. of Meadop	26 Nov. 1699, m. 14 Dec. 1699
„ John, skinner ; Marion Inglis, dau. of the deceased James I., skinner in Edinburgh	2 June 1692
„ John, wright ; Catharine Aitoun	13 June 1690
„ John, writer ; Margaret Fuid	21 July 1671
„ John, writer, son of the deceased James R. of Kingsseat ; Marion Russell, third daughter of Andrew R., deceased, merchant, burgess of Edinburgh, late merchant of Rotterdam	7 Aug. 1698, m. 29 Aug. 1698
„ John ; Helen Miller	30 July 1618
„ Laurence, merchant ; Agnes Campbell	15 Jan 1629
„ Laurence, merchant ; Janet Baptie	20 July 1666
„ Margaret ; James Watsoune	16 July 1595
„ Margaret ; Alexander Johnnestoun, flesher	16 Nov. 1603
„ Margaret ; Alexander Watsoune, writer	2 Jan. 1606

Russell, Margaret ; Robert Andersone, flesher	19 Feb. 1613
„ Margaret ; Peter Davidstone, flesher	30 Mar. 1627
„ Margaret ; James Gillespie, stabler	12 June 1634
„ Margaret ; Hew Alane in Cramond	6 June 1655
„ Margaret ; James Imbrie, gravemaker	27 Nov. 1666
„ Margaret ; James Russell, stabler	18 Nov. 1664
„ Margaret ; John Pettincruie	29 July 1681
„ Margaret ; Duncan Yates	19 Nov. 1689
„ Marion ; Patrick Wilkie, lorimer	25 June 1618
„ Marion ; George Pyote, tailor	1 June 1626
„ Marion ; Robert Smyth, maltman	5 June 1633
„ Marion ; John Russell	7 Aug. 1698
„ Marjory ; George Schankis, mason	15 May 1606
„ Marjory ; William Grinlay, mariner	26 May 1614
„ Mary ; George Maxwell, pirriwigmaker	29 Apr. 1679
„ Mause ; Thomas Harwar, merchant	28 Apr. 1636
„ Michael, flesher ; Agnes Fairbairne	24 June 1624
„ Patrick, gardener ; Eupham Patersoune	29 Oct. 1605
„ Phinlaw, meilmaker ; Giles Schaw	8 Dec. 1607
„ Robert, weaver ; Margaret Richie	30 June 1668
„ Robert, writer ; Janet Robertson	dub. 3 Nov. 1681
„ Thomas, cordiner ; Janet Aesone	test. 28 June 1610
„ Thomas, flesher ; Marion Thomesoune	6 Feb. 1600
„ Thomas, miller ; Margaret Stuart	28 June 1677
„ William, workman ; Catharine Wilson	30 June 1636
„ William, writer ; Catharine Leslie	19 Aug. 1668
„ William ; Janet Scot	6 Oct. 1687
Rutherford (Rutherford, Rutherford, Rutherford, Rutherford)	
of Caphope, Robert ; Alison Ker, d. of deceased John K. of Shaw	19 Nov. 1699, m. 1 Dec. 1699
„ of Hunthill, Andrew, fiar ; Margaret Levingstoun	4 Mar. 1647
„ Adam, potter ; Agnes Suann	24 Sept. 1630
„ Adam ; Janet Lindsay, married by Mr. John Hamilton	30 June 1684
„ Agnes ; Thomas Laurie, workman	30 May 1650
„ Agnes ; Matthew Baillyea, tailor	17 June 1656
„ Agnes ; Archibald Symn, glover	23 Apr. 1674
„ Agnes ; Hugh Ker, tailor	11 Oct. 1677
„ Agnes ; John Sommervell, skinner	23 Feb. 1696
„ Alexander, blewgown ; Helen King	26 Apr. 1683
„ Andrew, smith in S. Leith parish ; Margaret Thomson, d. of deceased Frederick T., farmer in Saughtonhall	1 May 1698, m. 27 May 1696
„ Andrew ; Margaret Ramsay	6 Dec. 1652
„ Anna ; Alexander Syme	30 July 1629
„ Anna ; Robert Pringle	1 Dec. 1687
„ Barbara ; John Scotte, cordiner	12 Feb. 1646
„ Barbara ; James Smith	3 Apr. 1685
„ Barbara ; John Scrimgeour, brewer	24 Apr. 1638
„ Bessie ; Adam Hewet, tailor	21 July 1630
„ Bessie ; James Jacksone, vintner	24 June 1645
„ Bessie ; Robert Millne	8 May 1698
„ Catharine ; Mr. James Stuart	17 Dec. 1675
„ Christian ; David Vaitch, merchant	26 July 1683
„ David, cooper ; Helen Biger	26 Apr. 1655
„ Elizabeth ; James Broun, indweller	29 July 1670
„ Elizabeth ; George Punton	2 Oct. 1698
„ Esther ; Adam Tirling, tailor	18 Nov. 1670
„ Gabriel, cordiner ; Christian Goseling	9 Aug. 1660
„ Gilbert ; Janet Pringill	30 June 1596
„ Grizel ; John Grinlay, mariner	30 July 1618
„ Helen ; David Murray, cordiner	11 Dec. 1663

Rutherford (Rutherford, Rutherfurd, Rutherfurd),	
Helen ; George Weir, tailor	8 Dec. 1676
„ Isobel ; Robert Watstone, husbandman	27 Nov. 1655
„ Isobel ; John Arbuckle, tailor	21 July 1671
„ Isobel ; Robert Pringle, tailor	17 July 1667
„ James, cordiner ; Isobel Henrysone, (<i>sic.</i> duplicate as	21 Oct.)
	28 Oct. 1652
„ James, cordiner ; Christian Locheid	28 July 1676
„ James, husbandman ; Elspeth Alane	11 June 1646
„ James, mason ; Jean Montgomerie, proclaimed at Tranent	
	8 Feb. 1683
„ James ; Isobel Henrysone	21 Oct. 1652
„ Janet ; James Walker, stabler	11 Dec. 1638
„ Janet ; Alexander Gill, workman	16 Nov. 1676
„ Janet ; James Young, brewer	10 Dec. 1680
„ Janet ; Gilbert Kirktoun	2 Aug. 1689
„ Jean ; William Rae, goldsmith	11 Dec. 1673
„ Jean ; Henry Rankin, merchant	29 Oct. 1685
„ John, merchant ; Janet Næsmyth	4 Nov. 1641
„ John, merchant ; Janet Fergusson	25 Nov. 1659
„ John, servitor to Dr. Pennicook ; Christian Scott	17 Nov. 1693
„ John, tailor ; Margaret Sandelands	23 July 1646
„ John, tailor ; Janet Hollow	10 May 1670
„ John, wright ; Jean Storie	10 July 1691
„ John ; Jean Buchann	16 Feb. 1674
„ Margaret ; James Robertstone, blacksmith	7 June 1627
„ Margaret ; Thomas Whyte, armourer	24 Oct. 1644
„ Margaret ; George Wright, tailor	17 June 1647
„ Margaret ; John Wilsoun, smith	10 Nov. 1654
„ Margaret ; Alexander Durhame of Largo	31 Oct. 1671
„ Margaret ; David Elliott, writer in Haddington	12 Sept. 1676
„ Margaret ; George Forbess of Cors	30 Apr. 1682
„ Margaret ; John Porteous	23 June 1687
„ Margaret ; Charles Scot	16 Dec. 1689
„ Margaret ; William Currie, glover	27 Sept. 1696
„ Marion ; John Charteris, merchant	12 Feb. 1618
„ Marion ; Peter Haichill, workman	3 Aug. 1624
„ Marion ; John Mullikin, tailor	8 Nov. 1632
„ Marion ; Gavin More, wright	8 Jan. 1635
„ Marion ; William Bowes, workman	1 Oct. 1640
„ Marion ; John Poök, cordiner	10 Mar. 1646
„ Mary ; George Cunninghame, merchant	30 May 1671
„ Mawse ; James Chalmers, bookbinder	6 Feb. 1606
„ Rachel ; James Campbell	28 Dec. 1692
„ Robert, brother-german of the Laird of Edgerstoun, and	
Anna Murray, widow of the Laird of Whitebank	18 Aug. 1692
„ Robert ; Christian Peers	4 Dec. 1684
„ Mr. Samuel ; Jean Makmath	24 Mar. 1640
„ Thomas, wright ; Margaret Taylor	c. 31 Mar. 1692
„ Thomas ; Susanna Riddell, married by Mr. John Ferquhar	
	25 Feb. 1681
„ Thomas ; Marion Clarke	4 June 1685
„ William, merchant ; Catharine Rig	14 July 1614
„ William, merchant ; Christian Weir	11 June 1640
„ William, merchant ; Marion Mitchell	19 June 1668
Ruthven (Rutheven), Alexander, tailor ; Janet M'Andrew	28 June 1667
„ Anna ; George Calderwood	12 Jan. 1672
„ Barbara ; Captain Walter Stuart	19 Apr. 1667
„ Clara ; John Baxter, jeweller	9 Nov. 1673
„ Clara ; Mr. Andrew Dick, advocate	5 Sept. 1683
„ Clara ; Mr. Andrew Dick, advocate	12 Oct. 1683

Ruthven (Rutheven), Elizabeth ; Mr. James Pitcairn	26 Dec. 1670
„ Mr. Francis ; Helen Muirhead	30 Apr. 1672
„ Gilbert, merchant, burgess ; Margaret Robertson, d. of Charles R., glover in Kelso	17 Nov. 1700, m. 3 Dec. 1700
„ Janet ; James Scotte, writer	10 May 1640
„ Magdalene William Ogilvie	17 June 1600
„ Marion ; Archibald Softley, armourer	13 Jan. 1648
„ Patrick, gentleman ; Geils Graham	4 Feb. 1657
Ryburne, John, wright ; Janet Dalrymple	9 Jan. 1648
Rymour, Mary ; David Montier, merchant	9 Oct. 1680
Ryssie, Isobel ; Alexander Agnew, tailor	9 Feb. 1632
Sadler (Sadlar, Saidler), Eupham ; Thomas Robesone, cutler	
„ James, cordiner ; Janet Weir	2 May 1599
	9 Nov. 1677
	<i>See also Sediler.</i>
Sage, Janet ; Andrew Mitchell	18 June 1685
Said, Agnes ; Archibald Jameson, stabler	26 Oct. 1666
Salisbury (Salisburie), Foulke, periwigmaker ; Anna Darling	
	1 Aug. 1678
Salmond (Salmund), Agnes ; Peter Dick, workman	19 June 1655
„ Agnes ; George Patersone, mason	27 Oct. 1659
„ Andrew, indweller ; Janet Hood	15 Jan. 1682
„ Beatrix ; James Taillyfeir, merchant	9 Feb. 1643
„ Catharine ; Adam Chisholme, workman	11 Feb. 1645
„ David, mason ; Isobel M'Breck	9 July 1674
„ Grisel ; John Moore, merchant	15 Feb. 1631
„ Grissel ; Alexander Caithnes, tailor	14 Jan. 1645
„ Janet ; Gilbert Moore, merchant	1 Dec. 1625
„ Janet ; John Robertstone, merchant	30 Sept. 1658
„ Janet ; Robert Abercrombie	16 Oct. 1698
„ John, cook ; Janet Holme	22 Nov. 1631
„ John, merchant ; Isobel Wylie	16 Sept. 1629
„ Margaret ; Patrick Mather, baker	2 Aug. 1672
„ Margaret ; James Warden	30 Apr. 1686
„ Margaret ; John Robertson, saddler	24 May 1696
Salter, Edward, mariner ; Elspeth Pow	28 Oct. 1681
Salton (Saltone, Saltoun), Agnes ; Harry Wilson, tailor	24 Nov. 1625
„ Agnes ; David Milne, tailor	21 July 1665
„ Christian ; Mr. John Hardie, writer	13 Jan. 1682
„ Elizabeth ; John Inglis, younger, merchant	15 Sept. 1631
„ Margaret ; James Stevinsone, merchant	22 Dec. 1625
Salvage, John, brewer ; Janet Mitchell	20 June 1686
„ Margaret ; William Short, wright	26 Dec. 1690
Samson (Sampson, Sampsoun, Samsoun), Catharine ; George Lawrie, workman	21 Nov. 1662
„ Catharine ; William Downie, hatmaker	1 Dec. 1636
„ Catharine ; William Bowes, workman	22 Apr. 1646
„ Helen ; William Lydgate, cordiner	12 July 1655
„ James ; Margaret Whyte	5 Oct. 1671
„ Janet ; William Gillchryst, weaver	10 July 1679
„ John, cordiner ; Katharine Knox	19 June 1606
„ John, cordiner ; Catharine Bird	t. 29 Nov. 1610
„ John, son of John S., portioner of Newbigging in Ender- ask, Catharine Mayn, d. of deceased John M., cordiner	30 July 1699, m. 18 Aug. 1699
„ Margaret ; George Kilpatrik, printer	31 May 1610
„ Margaret ; John Edgar, writer	11 Sept. 1663
„ Margaret ; William Gray, blacksmith	3 Dec. 1675
„ Marion ; William Main, shoemaker	22 Jan. 1652
„ Nicolas ; Edward Broun, brewer	6 Nov. 1668

Samson (Sampson, Sampsoun, Samsoun), Nicolas ; John	
Wyse, stabler	12 July 1660
„ Nicolas ; William Bishop, shoemaker	26 Oct. 1632
„ Susanna ; John Black, baker	15 June 1694
„ William, shoemaker ; Bessie Lowthiane	17 Nov. 1625
Samuel (Samuall, Samuell), Agnes ; James Miller, brewer	7 July 1682
„ Alison ; Andrew Heart, weaver	14 June 1638
„ Barbara ; William Andersone, merchant	10 Oct. 1633
„ Bessie ; John Andersoune, merchant	5 July 1603
„ David, baker ; Giles Steven	6 Apr. 1673
„ David, weaver ; Margaret Weir	17 June 1662
„ George, baker ; Bessie Wilkison	27 June 1632
„ George, baker ; Elizabeth Kerr, married 19 December clandestinely by Mr. George Young	27 Nov. 1691
„ George, merchant ; Elspeth Sybbald	30 Sept. 1647
„ Giles ; John Ivie, silk weaver	27 Nov. 1685
„ Isobel ; William Stevinsone, walker	14 Feb. 1650
„ James ; Marion Henrysoun	18 Aug. 1608
„ Janet ; James Gray, baker	16 Oct. 1651
„ Janet ; Thomas Robertson	7 June 1687
„ Jean ; George Douglass, vintner	15 June 1676
„ John, baker ; Marion Cokburn, d. of William C. <i>pro.</i>	23 June 1700
„ Margaret ; Alexander Pettingrue, writer	3 Feb. 1665
„ Richard, baker ; Agnes Gibson	19 Apr. 1672
„ Robert, maltman ; Janet Watsoune	22 Sept. 1601
„ Walter, merchant ; Elspeth Kello	27 July 1675
„ William ; Margaret Miller	13 Mar. 1690
Sanders, Bessie ; James Dairg, writer	13 Dec. 1664
„ Bessie ; John Aitkin	18 Mar. 1686
„ Isobel ; William Thomson	22 July 1690
„ Janet ; James Lethem, baker	12 June 1694
„ Janet ; Robert Smith	12 June 1698
„ Marmaduke, mariner ; Helen Seatoun	16 Feb. 1658
„ Patrick ; Margaret Donaldson	30 July 1663
Sanderson (Sandersoune), Agnes ; Alexander Fairlie, merchant	
„ Agnes ; John Cunninghame, tailor	7 Nov. 1609
„ Agnes ; Mr. John Wilkie of Broomhouse	15 July 1613
„ Alexander, merchant ; Katharine Gillaspie	29 Aug. 1678
„ Alison ; Patrick Campbell, skinner	19 Aug. 1600
„ Alison ; Andrew Ker, skinner	15 July 1613
„ Barbara ; Edward Carmichael, skinner	8 June 1628
„ Bernard, writer ; Jean Durhame	10 Jan. 1622
„ Catharine ; Thomas Purdie, merchant	14 Mar. 1672
„ Catharine ; John Wels, clothier	11 Sept. 1623
„ David, timberheelmaker ; Margaret Pearson	10 Aug. 1660
„ George, wright ; Marion Auld	6 June 1678
„ George ; Barbara Lowrie	9 Aug. 1660
„ Helen ; William Learmonth, merchant	2 July 1595
„ Isobel ; Robert Andersone, weaver	19 Dec. 1616
„ Isobel ; William Thonsone, clothier	25 Apr. 1644
„ James, indweller ; Margaret Gillholme	19 Feb. 1652
„ James, merchant ; Rachel Menteith	19 Feb. 1674
„ James in Earlston ; Margaret Glen, by warrant of B. Edin. to Mr. John M'Queen	23 June 1643
„ Janet ; Alexander Thomsone, merchant	8 Feb. 1687
„ Janet ; John Whyte, merchant	2 Dec. 1641
„ John, tailor ; Christian Duas	21 May 1647
„ John, tailor ; Jean Watsone	25 Mar. 1600
„ John, wright ; Catharine Drummond	28 Mar. 1656
„ John, wright ; Agnes Crawford	25 July 1678
„ John, wright ; Agnes Crawford	4 Apr. 1684

Sanderson (Sandersoune), John, wright, indweller ; Margaret	
Porteus, d. of deceased John P., farmer at Biggar	19 May 1700, m. 28 June 1700
„ Margaret ; Patrick Crightoun, tailor	15 Jan. 1631
„ Margaret ; James Stevenson, tailor	1 Aug. 1684
„ Marion ; James Harper	23 July 1595
„ Marion ; Alexander Gordon, tailor	11 Dec. 1677
„ Mary ; Hew Chrystall, weaver	22 Mar. 1678
„ Patrick, tailor ; Elspeth Bowie	26 Jan. 1644
„ Thomas, flesher ; Isobel Chisholme	5 Jan. 1602
„ William, husbandman ; Janet Bowo	7 Sept. 1611
„ William, woolcomber ; Elspeth Mair	27 Nov. 1668
Sandie, Isobel ; Henry Basillie, timberman	1 Sept. 1640
Sandiesone, Catharine ; John Beatoun, embroiderer	21 Jan. 1647
Sandilands (Sandelands, Sandelandes), Agnes ; John Blythe-	
man, flesher	3 Dec. 1607
„ Agnes ; John Roxburgh, cook	19 Oct. 1630
„ Agnes ; John Lyone, tailor	24 Feb. 1642
„ Agnes ; Alexander Sandelands	29 Jan. 1657
„ Agnes ; Mr. Matthew M'Naile, merchant	5 July 1670
„ Agnes ; James M'Gill, indweller	16 Sept. 1681
„ Alexander ; Agnes Sandelands	29 Jan. 1657
„ Alison ; John Alexander, baker	1 Dec. 1614
„ Bessie ; George Hall, litster	5 Aug. 1613
„ Bessie ; Henry Tait, tailor	4 Jan. 1640
„ Bessie ; Archibald Wisheart, clerk to the brewhouse	28 Apr. 1653
„ Bessie ; Lewis Somervell, merchant	19 June 1666
„ Mrs. Catharine ; David Drumond of Coltmalundie	29 Apr. 1689
„ Catharine ; George Mortoun	16 July 1672
„ Christian ; James Smyth, tailor	19 Dec. 1636
„ Elizabeth ; John Fairlie, merchant	25 July 1605
„ George ; Magdalene Trent	14 Nov. 1665
„ Hew ; Marion Thomson	<i>vide</i> 11 July 1672
„ Isobell ; Thomas Borthwik	2 Mar. 1603
„ Isobel ; John Makaulay, tailor	8 Jan. 1628
„ Isobel ; George Cuthbertson, baker	8 Mar. 1667
„ James, baker ; Marion Fairlie	30 Nov. 1637
„ James, gardener ; Isobel Measone	13 May 1630
„ James, gardener ; Marion Scotte	15 Nov. 1638
„ James, tailor ; Margaret Rynd	18 July 1643
„ Janet ; George Duncane, meilmaker	14 July 1601
„ Jean ; William Crawford, tailor	30 Nov. 1609
„ John, merchant ; Alison Stevinsone	4 May 1620
„ John, merchant ; Elizabeth Lorimer	19 Jan. 1683
„ John, tailor ; Helen Grieve	3 Aug. 1613
„ Liliass ; James Gray, baker	3 Nov. 1646
„ Mrs. Margaret ; Andrew Ross of Neuck	7 Nov. 1687
„ Margaret ; John Lambe	18 Feb. 1596
„ Margaret ; John Myller, merchant	19 Apr. 1598
„ Margaret ; James Whyte, cordiner	5 Aug. 1642
„ Margaret ; John Rutherford, tailor	23 July 1646
„ Margaret ; Patrick Spence, tailor	28 Nov. 1672
„ Margaret ; John Rob, wright	20 Apr. 1677
„ Margaret ; William Grant, goldsmith	10 Dec. 1685
„ Margaret ; Andrew Grahme	14 Apr. 1689
„ Margaret ; James Spence, merchant	8 June 1694
„ Marion ; John M'Gill, writer	6 Aug. 1606
„ Marion ; David Murray, merchant	2 Mar. 1609
„ Marion ; Mr. John Eleis, advocate	21 Feb. 1655
„ Marion ; James Patoun, locksmith	30 Nov. 1660
„ Marjory ; James Macklemun (M'Ilmun), husbandman	16 July 1633

Sandilands (Sandelands, Sandelandes), Marjory ; James Fin-	
laysone, merchant	25 July 1655
,, Patrick, coppersmith ; Christian Crawford	5 Sept. 1665
,, Rachel ; Alexander Montethe, merchant	2 July 1601
,, Rachel ; Thomas Spence	2 Jan. 1645
,, Rachel ; John Hamilton	19 Oct. 1677
,, Robert, merchant ; Mause Weir	29 Dec. 1633
,, Robert, merchant ; Elizabeth Calendar	24 Mar. 1672
,, Robert ; Marion Somervell	3 Mar. 1642
,, Stevin, husbandman ; Beatrix Forrest	2 Dec. 1619
,, Thomas, baker ; Margaret Bishop	25 June 1618
,, Thomas, baker ; Marjory Davison	20 Nov. 1636
,, Thomas, tailor ; Agnes Ireland	22 Dec. 1618
,, Thomas, wright ; Jean Robertson	11 Nov. 1659
,, Thomas, wright ; Catharine Thomson, married by Mr. James Lundie	28 Apr. 1676
,, William, baker ; Janet Sched	10 Apr. 1638
,, William, baker ; Jean Sands	10 Oct. 1644
,, William, merchant ; Janet Clerksoune	15 July 1606
,, William, merchant ; Margaret Henrysone	10 Dec. 1612
,, William, merchant ; Jean Stuart	22 Apr. 1647
,, William, weaver ; Janet Scot	4 Jan. 1610
Sandill, Mr. Patrick, minister ; Marion Aikinhd	23 July 1606
Sandrie (Sandry), George, indweller ; Isobel Porteous	12 Dec. 1672
,, George ; Lilius Forbes, by warrant to Dr. Annand	29 June 1688
Sands (Sandes), Andrew, merchant ; Margaret Fleeming	26 Jan. 1643
,, Bessie ; Thomas Watson, mason	17 Dec. 1668
,, Christian ; Alexander Dickson, powderer	25 Nov. 1670
,, David, wright ; Janet Calder	8 May 1617
,, David, wright ; Agnes Thomsonsone	14 Aug. 1634
,, David, wright ; Catharine Cowie	9 Dec. 1635
,, Eupham ; John Moodie, merchant	25 Jan. 1637
,, Eupham ; William Hutchesone, merchant	26 June 1645
,, James, tailor ; Helen Smyth	24 Mar. 1671
,, James, wright ; Mary Duning	5 Sept. 1667
,, James, wright ; Catharine Holsteid	3 June 1692
,, Janet ; Thomas Maun, weaver	30 Dec. 1670
,, Janet ; Andrew Allan, cordiner	15 June 1694
,, Jean ; William Sandilands, baker	10 Oct. 1644
,, John, tailor ; Magdalene Ros	20 Nov. 1627
,, John, tailor ; Margaret Kyle	22 Apr. 1647
,, Margaret ; David Barclay, tailor	6 Aug. 1635
,, Margaret ; John Kennoway, clerk of Culross	7 Feb. 1676
,, Robert, indweller ; Barbara Murray	25 Nov. 1680
,, Robert, merchant ; Isobel Hutchesone	17 Dec. 1634
,, Robert, tailor ; Bessie Norweall, d. of deceased William N., baker in Culross	<i>pro.</i> 25 Oct. 1696
,, Robert, wright ; Margaret Duddingstoun	1 Aug. 1662
,, William, merchant ; Margaret Reid	12 Jan. 1637
,, William, wright ; Margaret Johnstoun	26 Nov. 1633
Sangster (Songster), Elspeth ; Thomas Drummond, smith	1 Dec. 1647
,, Gavin, tailor ; Marjory Lyle	3 Feb. 1653
,, Isobel ; Alexander Ferguson	4 Mar. 1687
,, Jean ; Mr. Lewis Dick	16 July 1687
,, Jean ; William Christie	15 Aug. 1691
,, Jean ; Edward Smith	2 May 1697
,, Margaret ; John Welsh, mealmaker	29 Nov. 1649
,, Mary ; Thomas Thomson, mason	13 June 1655
,, Mary ; Andrew Schearer, mason	14 Feb. 1662
,, Robert, workman ; Agnes Hay	28 July 1625
Saphley, Catharine ; Robert Tait	20 June 1682
Saunegrain, Guy, Frenchman ; Isobel Noyer	15 Mar. 1670

Savage (Sovage) , Catharine ; William Plaine, stabler	4 May 1609
„ George ; Margaret Whyte	24 Feb. 1642
„ John, brewer ; Elizabeth Boig, d. of deceased Thomas B., brewer	16 Oct. 1698, m. 2 Nov. 1698
Sawers (Saars) , Elizabeth ; Robert Moubray	17 May 1696
„ Elspeth ; Joseph Stacey, painter	7 June 1650
„ John, mealmaker ; Marion Vass	4 Oct. 1631
„ John, painter ; Agnes Home	30 Jan. 1606
„ John, painter ; Alison Mowtray	2 July 1629
„ Joshua, workman ; Janet Moffat	27 Jan. 1625
Sayer , Elizabeth ; Thomas Freer, tailor	19 Sept. 1693
Sayers , Jacob, soapboiler ; Eupham Baillie, married by Mr. Andrew Kynneir	15 Mar. 1678
Scaills , John ; Anna Allardyce	3 Apr. 1691
Scailler , James, merchant ; Catharine Wilsoune	14 July 1608
Scaithemure , James, chirurgeon ; Doratie Brusse	6 Mar. 1605
Scarlet , Helen ; James Fischer, merchant	24 Jan. 1609
Scatarbie , Patrick, tailor ; Jean Godskirk	27 May 1662
Scathowie. See Schathowie.	
Scavage , James, tailor ; Margaret Broun	18 Aug. 1629
Schalendar , Janet ; John Bichet, bonnet maker	16 Mar. 1647
Schang , James, wright ; Barbara Robertsons	12 Nov. 1611
Schathowie (Scathowie, Skadowie) , Walter, “ chopman ” ; Margaret Parret	31 July 1610
„ Walter, merchant ; Isobel Archibald	6 Oct. 1608
„ William, brewer ; Helen Galbraith	6 Mar. 1605
Scheill. See Shiel.	
Schethrium , Helen ; James Baxter, wright	26 Feb. 1663
Schevez. See Chives.	
Schod , James, flesher ; Agnes Trunche	3 Feb. 1602
Schola , Edward, feltmaker, indweller ; Marjory Knowes, widow of John Fairies, merchant burgess	29 Sept. 1700, m. 12 Nov. 1700
„ George, feltmaker ; Isobel Arbuthnot, d. of George A., mariner in ward of Cruden	23 Aug. 1696, m. 2 Oct. 1696
Schoneir , Mr. Martin, doctor in medicine ; Christian Gibsoun	18 Aug. 1601
Scobie , Jeals ; Harry Ramsay, wright	27 May 1613
„ John ; Alison Crawford	26 May 1612
„ Margaret ; William Cochren, tailor	14 June 1626
Scoon (Skune) , Isobel ; James Binks, milner	20 June 1676
„ James, smith ; Janet Broun	13 July 1648
„ John, tailor ; Margaret Lowthiane	21 Oct. 1630
„ Thomas, locksmith ; Janet Sibbald	18 July 1628
„ William, glazier ; Agnes Rob, by warrant to Mr. Alex- ander Malcolme	27 Aug. 1686
„ William, glazier ; Anna Boyd, married disorderly	27 Mar. 1691
Scotland , Patrick, stabler ; Jean Purvess	4 June 1668
Scott (Scot, Scotte) of Alton, Walter ; Helen Fisher	11 Feb. 1690
„ of Ancrome, Sir John ; Elizabeth Bennett, married by Mr. Alexander Ramsay upon the 2d day of December last past	1 Feb. 1684
„ of Ancrum, Patrick ; Anna Wallace	14 Oct. 1675
„ of Bauclero, Walter ; Bessie Mosman	6 Feb. 1621
„ of Breadmeadows, Robert ; Agnes Kello, dau. of the de- ceased Hew K., merchant	29 Apr. 1692
„ of Harden, William, younger ; Mrs. Jean Nisbet, married by Mr. John M'Ghie	16 Mar. 1673
„ of Headshaw, John, younger ; Jean Hackett, married by Mr. Alexander Malcolme upon a testimonial of orderly proclamation at Askirk subscribed by Mr. Archibald Inglis <i>in retentis</i>	15 Dec. 1682

Scott (Scot, Scotte), of Heychester, Gideon; Lady Mary Drummond, d. of John, Earl of Melfuird	18 Feb. 1700, m. 28 Feb. 1700
„ of Rennaldburn, John; Margaret Garwen, married per license by Mr. Thomas Paterson, now minister at Borthwick, upon the 14th of this instant month	26 June 1683
„ of Scotstarbit, David; Mrs. Elizabeth Eleis, married on the 12 of November instant 1691	27 Nov. 1691
„ of Sinton, John; Mrs. . . . Murray, sister to Blackbarony, after thrice proclamation in their respective churches were married here by Mr. Alexander Malcome	8 Apr. 1686
„ of Todrig, Walter, fiar; Mrs. Elizabeth Ker, lawful dau. to Sir Thomas Ker of . . . , married by Mr. John M'Queen per license Arch. Glasg.	17 Aug. 1682
„ of Whitsleid, Robert; Jean Hay, married by Mr. William Meldrome upon the 9th day of this instant moneth	11 Aug. 1681
„ Adam, merchant; Jean Wilsoun	2 Nov. 1620
„ Adam, messenger; Agnes Scheill	23 Dec. 1628
„ Agnes; Alexander Runseman	20 Aug. 1595
„ Agnes; John Fairfoull	11 Mar. 1600
„ Agnes; John Pacok, merchant	29 Dec. 1603
„ Agnes; Mr. John Oliphant, clerk to H. M. Wardrobe	18 Dec. 1617
„ Agnes; James Oren, merchant	8 Sept. 1619
„ Agnes; Andrew Miller, cordiner	26 Sept. 1620
„ Agnes; Thomas Scot, powderer	9 Aug. 1621
„ Agnes; Archibald Patoun, merchant	15 Jan. 1631
„ Agnes; John Andersone, baker	2 Sept. 1652
„ Agnes; Thomas Tailer, soldier	17 July 1655
„ Agnes; Patrick Adair, soldier	27 July 1655
„ Agnes; John Hall, merchant	4 Sept. 1656
„ Agnes; John Sinclair, cordiner	14 Dec 1665
„ Agnes; James Halyburtoun, apothecary	18 Jan. 1666
„ Agnes; Andrew Bruce, merchant	2 June 1670
„ Agnes; Thomas Ogilvie of Channelie	7 Feb. 1671
„ Agnes; John Watson, peuterer	14 July 1671
„ Agnes; James Broun, tailor	5 July 1677
„ Agnes; Mr. James Grant	8 Apr. 1687
„ Agnes; Mr. George Whithead	31 Mar. 1693
„ Alexander, goldsmith; Agnes Wauchope	29 July 1652
„ Alexander, indweller; Jean Tunnoch	29 Nov. 1681
„ Alexander, miller; Eupham Galloway	19 May 1670
„ Alexander, skinner; Janet Sheill	27 Nov. 1691
„ Alexander, weaver; Jean Sharp	2 June 1693
„ Alexander; Elizabeth Grahame, married by Mr. Andrew Cant, younger, upon the 8th instant	9 Dec. 1680
„ Alexander; Helen Matthie	30 Nov. 1682
„ Alison; Lues Hill, cutler	26 Apr. 1641
„ Alison; Andrew Lasoun, miller	18 June 1646
„ Alison; James Ross, indweller	13 June 1665
„ Alison; Robert Wallace, writer	1 June 1669
„ Andrew, bookseller; Janet Brysoun	15 Sept. 1659
„ Andrew, bookseller; Elizabeth Currie	18 June 1671
„ Andrew, chirurgion; Margaret Laing	13 May 1600
„ Andrew, gentleman; Elizabeth Hodge	12 July 1627
„ Andrew, maltman in St. Monance; Isobel Jervis	23 June 1691
„ Andrew, tailor; Violet Forrest, d. of John F., sievewright	19 June 1698, m. 15 July 1698
„ Andrew, workman; Beatrix Alexander	4 Oct. 1666
„ Anna; John Robertstone	19 June 1646
„ Anna; Alexander Robertson, brewer	14 June 1667

Scott (Scot, Scotte), Anna ; George Drummond, merchant	3 Apr. 1679
„ Anna, eldest dau. to Sir William S. of Ancrum ; William Scott, eldest son of Walter S. of Reyburn	21 June 1681
„ Anna ; John Robertson, mason	25 July 1684
„ Anna ; Archibald Douglas	5 Jan. 1693
„ Annabell ; John Sweeper, Englishman	28 June 1655
„ Anthony, tailor ; Margaret Elyer	27 Jan. 1629
„ Archibald, merchant ; Janet Warrock	16 Mar. 1670
„ Barbara ; James Kynneir, cloth draper	19 Feb. 1613
„ Barbara ; Mr. Archibald Stevinsone	27 Oct. 1642
„ Barbara ; William Drummond of Hathorndane	28 Apr. 1663
„ Barbara ; Mr. Laurence Charters, advocate	11 Nov. 1670
„ Beatrix ; Thomas Spens, baker	18 Feb. 1607
„ Bessie ; Walter Murriell, slater	17 Apr. 1605
„ Bessie ; William Symontoun, painter	8 Aug. 1609
„ Bessie ; John Broun, merchant	16 June 1618
„ Bessie ; James Pook, baker	21 Nov. 1639
„ Bessie ; William Moore, maltman	27 June 1662
„ Bessie ; James Monteith, wright	6 Dec. 1678
„ Bessie ; Walter Stewart	21 May 1699
„ Catharine ; James Geddes, tailor	26 Feb. 1607
„ Catharine ; James Lauchland, merchant	21 Dec. 1609
„ Catharine ; John Andersone, workman	16 Apr. 1616
„ Catharine ; Thomas Robesone, maltman	31 Dec. 1616
„ Catharine ; Alexander Law, tailor	8 June 1618
„ Catharine ; Thomas Hardie, brewer	11 Mar. 1647
„ Catharine ; Alexander Clerk, apothecary	3 July 1657
„ Catharine ; Robert Scott, violer	3 Jan. 1660
„ Catharine ; James Somervell, writer	12 June 1668
„ Catharine ; James Willson, tailor	19 June 1668
„ Catharine ; William Inglis, merchant	22 Apr. 1673
„ Catharine ; George Rentoun, baker	29 June 1675
„ Catharine ; James Dewar, tailor	4 July 1679
„ Catharine ; Alexander Home, merchant	22 Aug. 1680
„ Charles ; Margaret Rutherford	16 Dec. 1689
„ Cicill ; Mr. Charles Ker, son to the Earl of Lothian	8 Feb. 1666
„ Cicill ; John Stuart, writer	7 Nov. 1673
„ Cicill ; John Kerr	25 Sept. 1690
„ Mrs. Christian ; James Minzies	11 Aug. 1685
„ Christian ; Walter Scot	13 Aug. 1595
„ Christian ; John Kinnaird, maltman	12 Sept. 1599
„ Christian ; James Masoune	18 Aug. 1601
„ Christian ; Mr. Alexander Grahame, agent	5 Oct. 1603
„ Christian ; John Andersone, merchant	29 Oct. 1612
„ Christian ; John Jamesone, merchant	16 Feb. 1614
„ Christian ; Andrew Slaughter, stabler	21 Nov. 1616
„ Christian ; Alexander Sutherland, violer	21 July 1633
„ Christian ; Thomas Cairnes, cordiner	14 June 1649
„ Christian ; George Leslie, merchant	1 Apr. 1652
„ Christian ; John Craford, writer	4 Oct. 1665
„ Christian ; Gideon Scott, indweller	30 Apr. 1668
„ Christian ; David Cockburn, merchant	30 Mar. 1673
„ Christian ; Henry Forrester, gentleman	9 Sept. 1673
„ Christian ; Alexander Brand, younger, merchant	27 Feb. 1674
„ Christian ; Donald M'Kerie, indweller	29 Jan. 1677
„ Christian ; James Sinclair	7 Dec. 1680
„ Christian ; Alexander Paterson, baker	27 Apr. 1683
„ Christian ; John Rutherford	17 Nov. 1693
„ David, cordiner, indweller ; his widow. <i>See Elizabeth Cushnie.</i>	
„ David, mariner ; Christian Lentroun	30 Apr. 1678
„ David, merchant ; Margaret Whyt	27 June 1637

Scott (Scott, Scotte), David ; Catharine Drummond	15 Aug. 1657
„ Dorothy ; John Oliver, merchant	26 Apr. 1626
„ Edward, baker ; Isobel Phinie	18 Oct. 1608
„ Mrs. Elizabeth, sister to the Laird of Spencerfield ; Sir John Shaw of Greenock	9 May 1684
„ Elizabeth ; William Binning, merchant	26 Dec. 1662
„ Elizabeth ; John Shaw, writer	30 Apr. 1670
„ Elizabeth ; John Baillie, apothecary	24 Apr. 1681
„ Elizabeth ; James Ker, merchant in Kelso	11 Oct. 1683
„ Elspeth ; James Kay	17 Sept. 1595
„ Elspeth ; John Scot, merchant	19 May 1608
„ Elspeth ; John Hunter, baker	8 Aug. 1616
„ Elspeth ; James Foresyth, tailor	24 Jan. 1668
„ Elspeth ; James Davidson, wright	27 Feb. 1674
„ Elspeth ; John Whyte, wright	18 June 1675
„ Esther ; Archibald Ochiltrie, weaver	9 Sept. 1652
„ Eupham ; John Ray, gardener	9 Feb. 1602
„ Eupham ; John Driffe, weaver	22 Nov. 1608
„ Eupham ; William Ker, merchant	27 Jan. 1648
„ Eupham ; George Morisone, writer	29 July 1652
„ Eupham ; William Borthwike of Hallheriot	13 Dec. 1670
„ Eupham ; David Fench	11 Dec. 1688
„ Mr. Francis, minister at Tweedsmuir ; Mary Ballfour, married by Mr. George Forbes per license B. Edin.	14 Mar. 1683
„ Francis, writer ; Mary Hepburn, married by Mr. John Hamilton	27 Sept. 1683
„ Francis ; Agnes Sinclair, by Mr. G. Trotter in the Tron Kirk	16 July 1686
„ Gavin, skinner ; Marion Mowbray	21 Feb. 1622
„ Mr. George ; Elizabeth Maxwell, married by Mr. William Annand upon the 7th of this instant	8 Dec. 1665
„ George, goldsmith, burgess of Edinburgh ; Jean Hutche- son, d. of deceased George H., merchant	14 Aug. 1698, m. 1 Sept. 1698
„ George, husbandman ; Janet Aras	30 Aug. 1655
„ George, mason ; Barbara Steill	4 Feb. 1647
„ George, merchant ; Eupham Smyth, married in the Canongate	23 Feb. 1658
„ George, writer ; Mary Chaip, married by Mr. John Hamilton, St. Andrews	28 Dec. 1683
„ George ; Marion Govan	5 Dec. 1609
„ Gideon, indweller ; Christian Scott	30 Apr. 1668
„ Gideon, merchant ; Jean Auchinmowtie	17 Sept. 1661
„ Gilbert, wobster ; Janet Lokhart	17 Aug. 1602
„ Grissell ; Andrew Law, merchant	22 Nov. 1603
„ Grizel ; Thomas Reanick, armourer	29 June 1649
„ Harry ; Eupham Campbell	1 July 1628
„ Henry, locksmith ; Eupham Brown	7 Apr. 1653
„ Henry, tailor ; Bessie Twedie	16 Dec. 1600
„ Helen ; Steven Fran, writer	30 Jan. 1600
„ Helen ; Andrew Young, merchant	13 Dec. 1603
„ Helen ; Adam Ray, merchant	3 July 1606
„ Helen ; Robert Fischen, tailor	5 May 1607
„ Helen ; Archibald Waterstoun, furrouer	9 Dec. 1628
„ Helen ; Andrew Ros, tailor	4 Aug. 1636
„ Helen ; John Balfour	6 May 1641
„ Helen ; John Broun, flesher	8 Mar. 1644
„ Helen ; James Johnstoun, flesher	13 Dec. 1667
„ Helen ; Cornelius Neilson, merchant	30 Apr. 1674
„ Helen ; Alexander Lamb	29 July 1680

A few unbound Copies of the following completed Volumes are still on hand, and will be supplied to Subscribers *only* :—

Indexes to the Registers of Testaments of the following Commissariots—

1. Edinburgh,	1514-1600.	308 pp.	Price 36s.
2. Do.	1601-1700.	448 pp.	„ 20s.
3. Do.	1701-1800.	300 pp.	„ 15s.
4. Inverness,	1630-1800.	35 pp.	„ 6s.
5. Hamilton and Campsie,	1564-1800.	89 pp.	„ 5s.
6. Aberdeen,	1715-1800.	72 pp.	„ 6s.
7. Glasgow,	1547-1800.	553 pp.	„ 25s.
8. St. Andrews,	1549-1800.	426 pp.	„ 21s.
9. Argyle,	1674-1800.	48 pp.	„ 3s.
10. Caithness,	1661-1664.	7 pp.	„ 1s.
11. The Isles,	1661-1800.	10 pp.	„ 1s.
12. Peebles,	1681-1691.	13 pp.	„ 1s.
13. Brechin,	1576-1800.	147 pp.	„ 9s.
14. Dumfries,	1624-1800.	96 pp.	„ 6s.
15. Dunblane,	1539-1800.	181 pp.	„ 10s.
16. Dunkeld,	1682-1800.	58 pp.	„ 3s. 6d.
17. Kirkcudbright,	1663-1800.	32 pp.	„ 2s. 6d.
18. Lauder,	1561-1800.	62 pp.	„ 4s.
19. Lanark,	1595-1800.	124 pp.	„ 7s.
20. Moray,	1684-1800.	33 pp.	„ 2s. 6d.
21. Orkney and Zetland,	1611-1684.	81 pp.	„ 6s.
22. Stirling,	1607-1800.	180 pp.	„ 10s.
23. Wigtown,	1700-1800.	17 pp.	„ 2s.
24. Miscellaneous Executry Papers,	1481-1740.	8 pp.	„ 1s.

Also Indexes to following have been issued—

- | | |
|---|------------------------|
| 25. Holyrood Burial Register, 1706-1900. | |
| 26. Greyfriars Burial Register, 1656-1700. | <i>Out of print.</i> |
| 27. Edinburgh Marriage Register, 1595-1700. | <i>In the Press.</i> |
| 28. Edinburgh Apprentice Register, 1583-1666. | <i>In Preparation.</i> |

